DOCUMENT RESUME ED 341 834 CE 060 345 AUTHOR DeVantier, Connie; And Others TITLE Math for Success in Electronics. Instructor's Guide. Reference Manual. INSTITUTION Great Lakes Steel, Ecorse, MI.; Industrial Technology Inst., Ann Arbor, MI.; Wayne County Community Coll., Angles of the series to the second state of the second sec Detroit, Mich. SPONS AGENCY Office of Vocational and Adult Education (ED), Washington, DC. PUB DATE 91 Sep. America CONTRACT V198A800020 NOTE 359p.; For a related document, see CE 060 343. PUB TYPE Guides - Classroom Use - Teaching Guides (For Teacher) (052) EDRS PRICE MF01/PC15 Plus Postage. DESCRIPTORS Addition; Community Colleges; Division; *Electricity; *Electronics *Equations (Mathematics); Fractions; Graphs; Job Skills; Learning Modules; Literacy Education; *Mathematical Applications; *Mathematics Skills; Metric System; Multiplication; Percentage; Problem Solving; Ratios (Mathematics); Subtraction; Two Year Colleges; Whole Numbers IDENTIFIERS Workplace Literacy #### **ABSTRACT** This document contains both an instructor's guide and a reference manual. It was developed as part of a cooperative venture between Industrial Technology Institute (ITI), Wayne County (Michigan) Community College, and Great Lakes Steel (GLS). The instructor's guide has four sections: math for success in electronics, student materials, electronics curricula linkage, and working with adult learners. The reference manual (the greater part of the document) contains 29 self-instructional units: rounding numbers; signed numbers; decimal numbers; fractions; converting fractions and decimal numbers; percents; converting fractions and percents; calculations with fractions, decimal numbers, and percents; scientific notation; adding and subtracting powers of 10; multiplying and dividing powers of 10; coordinates; plotting and drawing line graphs; extrapolating information from line graphs; converting metric measurements; converting English and metric measurements; converting English measurements; proportions; solving equations with whole numbers; solving equations with decimal numbers; solving equations with signed numbers; solving equations with scientific notation; solving equations with squares and square roots; solving equations with fractions; solving nonlinear equations with whole numbers; solving linear equations by transposing; solving non-linear equations by transposing; key words--electrical/electronic; and key words--math. Each unit contains the following: prerequisites, focus, job examples, key words, examples, practice problems, and answers to problems. (NLA) # Math for Success in Electronics # Instructor's Guide #### Reference Manual U.S. DEPARTMENT OF EDUCATION Office of Educational Research and Improvement EDUCATIONAL RESOURCES INFORMATION CENTER (ERIC) This document has been reproduced as received from the person or organization organization Minor changes have been made to improve reproduction quality Points of view or opinions stated in this document do not necessarily represent official OERI position or policy. **BEST COPY AVAILABLE** #### Math for Success in Electronics # Instructor's Guide Prepared by: Connie DeVantier, Georges Lakkis, Kelly Smith, Barbara Skrepnek, James Shearer, Michelle Schiller, Dale Brandenburg and Daniel Bugajski The material in this project was prepared under Grant No. V198A00020 from the National Workplace Literacy Program, Office of Vocational and Adult Education, U.S. Department of Education, under the authority of the Adult Education Act P.L. 91-230. Grantees undertaking such projects under government sponsorship are encouraged to express freely their professional judgement. Therefore, points of view or opinions stated in this document do not necessarily represent the official position or policy of the Department of Education. © copyright 1991 Industrial Technology Institute; Wayne County Community College; Great Lakes Division, National Steel Corporation #### Purpose of This Guide The purpose of this Guide is to provide instructors of Math for Success in Electronics with: - · an overview of the Math for Success in Electronics program - · an overview of the program materials - some suggestions for working with adult learners Olndustrial Technology Institute; Wayne County Community College, Great Lakes Division, National Steel Corporation; 1991 #### **Table of Contents** | | | <u>Page</u> | |----|---------------------------------|-------------| | 1. | Math for Success in Electronics | 1 | | | A. Background | 1 | | | B. Audience | 1 | | | C. Materials | 1 | | | D. Objectives | 2 | | 2. | Student Materials | 3 | | | A. Book Types | 3 | | | B. Book Titles/Competencies | 4 | | | C. Prerequisites | 6 | | | D. Features | 10 | | | E. Implementation Options | 10 | | 3. | Electronics Curricula Linkage | 11 | | 4 | Working with Adult Learners | 14 | ©Industrial Technology Institute, Wayne County Community College Great Lakes Division, National Steel Corporation. 1991 #### 1. Math for Success in Electronics #### A. Background Math for Success in Electronics is designed to assist steelworkers in preparing to enter an electronic-based community college curriculum. It is based on the needs of Great Lakes Steel - United Steelworkers of America employees, Ecorse, MI. Math for Success in Electronics assists individuals in developing and strengthening select math competencies required as a foundation for an electronics-based curriculum. In Math for Success in Electronics, math is presented in the context of electrical/electronic and physics applications. #### B. Audience Math for Success in Electronics was initially designed for steelworkers interested in preparing to enter an electronics-based community college program. Evaluation results suggest that others interested in strengthening their math competencies may also find these materials helpful. #### C. Materials Math for Success in Electronics contains: - · 27 self-administered student workbooks - two student reference books - one instructor's guide #### D. Objectives Math for Success in Electronics is designed to assist individuals in acquiring and strengthening select math competencies required as a foundation for an electronics-based curriculum. Math for Success in Electronics is designed to assist and support individuals in developing and strengthening the following math competencies: THE RESIDENCE INSTITUTE OF THE PARTY OF THE - · adding, subtracting, multiplying and dividing signed numbers - · adding, subtracting, multiplying and dividing fractions - · adding, subtracting, multiplying and dividing decimal numbers - · adding, subtracting, multiplying and dividing powers of ten - · adding, subtracting, multiplying and dividing numbers written in scientific notation - · defining independent and dependent variables when working with coordinates - · plotting and drawing line graphs - extrapolating information from line graphs - · converting metric measurements - · converting English and metric measurements - · converting English Measurements - · cross multiplying when working with proportions - · converting fractions and decimal numbers - converting fractions and percents - converting decimal numbers and percents - calculating percents - rounding numbers - · solving equations with fractions - · solving equations with whole numbers - solving equations with decimal numbers - solving equations with signed numbers - solving equations with squares and square roots - solving equations with scientific notation - · solving non-linear equations with whole numbers - · solving linear equations by transposing - · solving non-linear equations by transposing #### 2. Student Materials #### A. Book Types Math for Success in Electronics contains four types of student books. Three of these types are workbooks; the fourth type is reference books. The following information describes each book type and lists the quantity of each type in the program: | Type of Book | Description | Title Identification | Quantity | | |---------------------|---|--|----------|--| | Learn and Practice | These workbooks instruct the learner on a specific math competency. Contextual examples are provided. Practice problems and answers are included. | "How to " | 20 | | | Review and Practice | These workbooks review math principles associated with a specific math competency. Practice problems and answers are included for building skill fluency. | "Working with " | 6 | | | Practice | This workbook provides additional opportunity for building skill fluency. It contains practice problems and answers. | 4 | 1 | | | Reference | These books reference the math and electrical/electronic terms used throughout the workbooks. | "Key Words:" Additionally, these books are marked as Reference on book covers. | 2 | | #### B. Book Titles/Competencies Math for Success in Electronics contains 29 workbooks and reference books. Book titles identify the content of each book. These books are listed below; the workbooks are listed in order of lowest to highest competency level: #### Workbooks: - 1. How to Round Numbers - 2. Working with Signed Numbers - 3. Working with Decimal Numbers - 4. Working with Fractions - 5. How to Convert Fractions and Decimal Numbers - 6. Working with Percents - 7. How to Convert Fractions and Percents - 8. Practice Calculations with Fractions, Decimals and Percents - 9. Working with Scientific Notation - 10. How to Add and Subtract Powers of Ten - 11. How to Multiply and Divide Powers of Ten - 12. Working with Coordinates - 13. How to Plot and Draw Line Graphs - 14. How to Extrapolate Information from Line Graphs - 15. How to Convert Metric Measurements - 16. How to Convert English and Metric Measurements - 17. How to Convert English
Measurements - 18. How to Work with Proportions - 19. How to Solve Equations with Whole Numbers - 20. How to Solve Equations with Decimal Numbers - 21. How to Solve Equations with Signed Numbers - 22. How to Solve Equations with Scientific Notation - 23. How to Solve Equations with Squares and Square Roots - 24. How to Solve Equations with Fractions - 25. How to Solve Non-Linear Equations with Whole Numbers - 26. How to Solve Linear Equations by Transposing - 27. How to Solve Non-Linear Equations by Transposing #### Reference - 28. Key Words: Electrical/Electronic - 29. Key Words: Math #### The following information lists the books by type: #### Learn and Practice: - 1. How to Round Numbers - 5. How to Convert Fractions and Decimal Numbers - 7. How to Convert Fractions and Percents - 10. How to Add and Subtract Powers of Ten - 11. How to Multiply and Divide Powers of Ten - 13. How to Plot and Draw Line Graphs - 14 How to Extrapolate Information from Line Graphs - 15. How to Convert Metric Measurements - 16. How to Convert English and Metric Measurements - 17. How to Convert English Measurements - 18. How to Work with Proportions - 19. How to Solve Equations with Whole Numbers - 20. How to Solve Equations with Decimal Numbers - 21. How to Solve Equations with Signed Numbers - 22. How to Solve Equations with Scientific Notation - 23. How to Solve Equations with Squares and Square Roots - 24. How to Solve Equations with Fractions - 25. How to Solve Non-Linear Equations with Whole Numbers - 26. How to Solve Linear Equations by Transposing - 27. How to Solve Non-Linear Equations by Transposing #### Review and Practice: - 2. Working with Signed Numbers - 3. Working with Decimal Numbers - 4. Working with Fractions - 6. Working with Percents - 9. Working with Scientific Notation - 12. Working with Coordinates #### Practice: 8. Practice Calculations with Fractions, Decimals and Percents #### Reference: - 28. Key Words: Electrical/Electronic - 29. Key Words: Math #### C. Prerequisites Math for Success in Electronics is suitable for individuals who read comfortably at a high school level. Each workbook in the program has defined prerequisite skills listed on the workbook cover. Should instructors require additional information about preparing students to use Math for Success in Electronics workbooks, the following matrix, Preparations Topics, may be helpful. In this matrix, some listings are followed by a number; this number refers to the corresponding document in the Learning Unlimited math series. #### Preparation Topics #### Math for Success in Electronics Workbooks #### **Preparation Topics** | How to Round Numbers | Rounding up to 3 - Digit Numbers (N3C1A) Rounding to the Nearest Thousand, Ten Thousand (N3O2B) Rounding Millions, Billions (N3O3C) | | | | | |--|---|--|--|--|--| | Working with Signed Numbers | Positive and Negative Numbers (A101G-3042) Adding and Subtracting Signed Numbers (A102G-3043) Multiplying and Dividing Signed Numbers (103G-3044) | | | | | | Working with Decimal Numbers | Adding Decimals to Thousandths with Regrouping (R310E) Subtracting Decimals to Thousandths with Regrouping (R320E) Multiplying Decimals to Thousandths with Regrouping (R330E) Dividing Decimals to Thousandths with Regrouping (R340E) | | | | | | Working with Fractions | dding, Subtracting, Multiplying and Dividing Fractions (R270F) | | | | | | How to Convert Fractions and
Decimal Numbers | Changing Decimals to Fractions and Fractions to Decimals (R371C) | | | | | | Working with Percents | Concept of Percent: Conversions (R401D) | | | | | | How to Convert Fractions and
Percents | Decimals and Fractions (R370G-3016) Percents, Fractions and Decimals (R400G-3017) | | | | | | Practice Calculations with Fractions, Decimal Numbers and Percents | Adding, Subtracting, Multiplying and Dividing Fractions (R270F) Adding, Subtracting, Multiplying and Dividing Decimals (R360F) | | | | | | Working with Scientific Notation | Exponents and Bases (A204D) The Concept of Decimal Numbers (R300G-3012) | | | | | | How to Add and Subtract Powers of
Ten | The Concept of Decimal Numbers (R300G-3012) Exponents and Bases (A204D) Scientific Notation | | | | | #### Math for Success in Electronics Workbooks #### **Preparation Topics** | How to Multiply and Divide Powers
of Ten | The Concept of Decimal Numbers (R300G-3012) Exponents and Bases (A204D) Scientific Notation Adding and Subtracting Signed Numbers (A102G-3043) | |--|---| | Working with Coordinates | Concept of Coordinates (A601F) Plotting Coordinates (A610G-3063) | | How to Plot and Draw Line Graphs | Plotting Coordinates (A610G-3063) Reading a Graph of an Equation (A612G-3064) Making a Graph of a Linear Equation (A613G-3065) | | How to Extrapolate Information from
Line Graphs | Reading and Solving Problems with Line Graphs (S122C) Plotting Coordinates (A610G-3063) | | How to Convert Metric Measurements | Metric Length (M320E) The Metric System of Measurement (M300G-3027) | | How to Convert English and Metric
Measurements | The Concept of Decimal Numbers (R300G-3012) | | How to Convert English Measurements | Standard Length (M220E) | | How to Work with Proportions | Using Proportions (A502G-3061) Using Ratio and Proportion to Solve Practical Problems (A510G-3062) | | How to Solve Equations with Whole
Numbers | The Concept of Equations (A300G-3051) Solving Equations by Adding and Subtracting (A302G-3052) Simplifying Equations (A304G-3054) Order of Operation (A206D) | | How to Solve Equations with Decimal
Numbers | The Concept of Equations (A300G-3051) Solving Equations by Adding and Subtracting (A302G-3052) Simplifying Equations (A304G-3054) Order of Operation (A206D) | #### Math for Success in Electronics Workbooks #### **Preparation Topics** | How to Solve Equations with Signed
Numbers | The Concept of Equations (A300G-3051) Solving Equations by Adding and Subtracting (A302G-3052) Simplifying Equations (A304G-3054) Order of Operation (A206D) | | | | | |---|--|--|--|--|--| | Hc w to Solve Equations with
Scientific Notation | The Concept of Decimal Numbers (R300G-3012) Exponents and Bases (A204D) Order of Operation (A206D) | | | | | | How to Solve Equations with Squares and Square Roots | Square Roots (A205G-3048) Order of Operation (A206D) | | | | | | How to Solve Equations with Fractions | Parentheses Within Equations (A307G-3057) Order of Operation (A206D) Adding Fractions (R210G-3008) Subtracting Fractions (R220G-3009) Multiplying Fractions (R240G-3010) Dividing Fractions (R250G-3011) | | | | | | How to Solve Non Linear Equations
with Whole Numbers | Square Roots (A205G-3048) Order of Operation (A206D) | | | | | | How to Solve Linear Equations by
Transposing | The Concept of Equations (A300G-3051) Solving Equations by Adding and Subtracting (A302G-3052) Solving Equations by Multiplying and Dividing (A303G-3053) Order of Operation (A206D) | | | | | | How to Solve Non Linear Equations by Transposing | The Concept of Decimal Numbers (R300G-3012) Exponents and Bases (A204D) Order of Operation (A206D) | | | | | #### D. Features The following information highlights common features of the Math for Success in Electronics workbooks and reference books: • Focus Statement: a statement describing the content of the workbook Job Examples: a references to how the math competency is used in electrical/electronic job applications • Key Words: math terms, definitions and examples associated with workbook content • Sample Problems: examples used as reference for explaining a math methodology • Practice Problems: work problems (and answers) emphasizing electronics and physics curriculum contexts • Technical Definitions: simple definitions for electrical/electronic and physics terms • Self-administered Format: format suitable for individual, dyad or small group implementation #### E. Implementation Options The Math for Success in Electronics materials are designed for implementation flexibility. Books may be used by an individual at his/her own pace; they may also be used as a foundation for group discussion and learning. Pepending on student learning needs, these books may be used alone or as an introduction or supplement to other materials. They are easily reproduced for using in a variety of settings such as home, library, campus tutoring lab and work site. #### 3. Electronics Curricula Linkage The following matrix identifies the relationship between the math competencies presented in **Math for Success in Electronics** and math competencies emphasized in the core courses of an electronics curriculum: #### Electronics Curriculum Math Competency Emphasis | | | Separate Sep | (P) (P) | To and the state of o | AC P. Onde On Octob On Oct 100 100) | 4C Lab (P. 102) 102) | (6) | Solie La Control of the t | Of the Party th | Maring Cray | er ag | Sea Hallound | |---|--------
--|--|--|-------------------------------------|----------------------|------------|--|--|--
--|--------------| | Math for Success in Electronics Workbooks | Dr. A. | Separate Sep | ************************************** | 17 | 4C. Purple | AC Lab (E) | 198 | is and a second | Signal Signal | ************************************** | Constant P. (Care and Care | ş. | | How to Round Numbers | • | • | • | • | • | • | • | • | | • | • | | | Working with Signed Numbers | • | • | • | • | • | • | • | • | • | • | • | | | Working with Decimal Numbers | • | • | • | • | • | • | • | • | • | • | • | | | Working with Fractions | • | • | • | • | • | • | • | • | • | • | • | | | How to Convert Fractions and
Decimal Numbers | • | • | • | • | • | • | • | • | | • | • | | | Working with Percents | • | • | • | • | • | • | • | • | | • | • | | | How to Convert Fractions and
Percents | • | • | • | • | • | • | • | • | | • | • | | | Practice Calculations with Fractions,
Decimal Numbers and Percents | • | • | • | • | • | • | • | • | | • | • | | | Working with Scientific Notation | • | • | • | • | • | • | • | • | | • | • | 8 | | How to Add and Subtract Powers of
Ten | • | • | • | | • | • | • | • | | • | • | | | How to Multiply and Divide Powers of Ten | • | • | • | | • | • | • | • | | • | • | | | Working with Coordinates | • | • | • | | • | • | • | • | | • | • | | | How to Plot and Draw Line Graphs | • | • | • | | • | • | • | • | | • | • | | | How to Extrapolate Information from Line Graphs | • | • | • | • | • | • | • | • | | • | • | | | Math for Success
in Electronics
Workbooks | a a a a a a a a a a a a a a a a a a a | Se la | S (S) See See S | Action of the second | 4C. A. | 4C to (50) 150 (50) 150 (50) | A A A A A A A A A A A A A A A A A A A | A STANDARY OF THE | City of the state | (III de Co) se de de Co | Separate Sep | Market Park | |--|---------------------------------------|---|-----------------|----------------------|--|------------------------------|---------------------------------------|---|---|-------------------------
--|-------------| | How to Convert Metric Measurements | • | • | | | • | • | | • | | • | • | | | How to Convert English and Metric
Measurements | • | | • | • | • | • | • | | | • | • | | | How to Convert English
Measurements | | | • | • | | | | | | • | • | | | How to Work with Proportions | • | • | • | • | • | • | • | • | | • | • | | | How to Solve Equations with Whole
Numbers | • | | • | | • | • | • | • | | • | • | | | How to Solve Equations with Decimal
Numbers | • | | • | | • | • | • | • | | • | • | | | How to Solve Equations with Signed Numbers | ۰ | | • | | • | • | • | • | | • | • | | | How to Solve Equations with
Scientific Notation | • | | • | | • | • | • | • | | • | • | | | How to Solve Equations with Squares and Square Roots | • | | • | | • | • | • | • | | • | • | | | How to Solve Equations with Fractions | • | | • | | • | • | • | • | | • | • | | | How to Solve Non Linear Equations with Whole Numbers | • | | • | | • | • | • | • | | • | • | | | How to Solve Linear Equations by
Transposing | • | | • | | • | • | • | • | | • | • | | | How to Solve Non Linear Equations
by Transposing | • | | • | | • | • | • | ٠ | | • | • | | #### 4. Working with Adult Learners Adults learn best when they understand the relationship between what they are learning and the practical use for it; they learn what they consider to be important. Individuals have different styles of learning. Some prefer to work alone to understand the materials before discussing it. Others learn more easily when they are able to discuss the material with others first before working alone with the materials. Some individuals prefer a combination of both depending on the content of material they are learning. When working with adult learners, it may be helpful to keep the following things in mind: - recognize that some individuals may not have engaged in formal learning since their school days and that they may require some encouragement to engage in learning activities; help them generalize what they are learning to their life and work experiences and goals - be approachable to allow individuals to feel comfortable participating, asking questions and discussing their own experiences and learning needs - create a participatory environment to encourage learners to assume responsibility for their own learning - incorporate a variety of instructional techniques when possible to accommodate learning style differences among learners ## Reference | Manual # Math for Success in Electronics #### Math for Success in Electronics - 1. How to Round Numbers - 2. Working with Signed Numbers - 3. Working with Decimal Numbers - 4. Working with Fractions - 5. How to Convert Fractions and Decimal Numbers - 6. Working with Percents - 7. How to Convert Fractions and Percents - 8. Practice Calculations with Fractions, Decimal Numbers and Percents - 9. Working with Scientific Notation - 10. How to Add and Subtract Powers of Ten - 11. How to Multiply and Divide Powers of Ten - 12. Working with Coordinates - 13. How to Plot and Draw Line Graphs - 14. How to Extrapolate Information from Line Graphs - 15. How to Convert Metric Measurements - 16. How to Convert English and Metric Measurements - 17. How to Convert English Measurements - 18. How to Work with Proportions - 19. How to Solve Equations with Whole Numbers - 20. How to Solve Equations with Decimal Numbers - 21. How to Solve Equations with Signed Numbers - 22. How to Solve Equations with Scientific Notation - 23. How to Solve Equations with Squares and Square Roots continued - 24. How to Solve Equations with Fractions - 25. How to Solve Non-Linear Equations with Whole Numbers - 26. How to Solve Linear Equations by Transposing - 27. How to Solve Non-Linear Equations by Transposing - 28. Key Words: Electrical/Electronic - 29. Key Words: Math Math for Success in Electronics ### How to Round Numbers #### **Prerequisites:** Workbook users should understand: - the concept of decimal points - the concept of decimal places #### Acknowledgements Several people contributed to the development of the Math for Success in Electronics books. These individuals include: Georges Lakkis, technical content, editing, pilot testing; Connie DeVantier, design and development; Barbara Skrepnek, development, production, administration; Kristen Luba, Kathleen Gilevich and Nancy Zebko, project administration; Caron Wiesner and Ellen Sudia, formatting, production; James Shearer and Michelle Schiller, cover designs; James Borowski, Brian Diedrich, Nancy Ruetz, Darnell Tolbert and Kelly Smith, technical editing; Bob Tait, technical advising; Jon Morell and Judith Wheeler-Robinson, pilot testing and evaluation; Dale Brandenburg, project management. In addition, numerous Great Lakes Steel - United Steelworkers of America employees and Wayne County Community College students contributed time and valuable suggestions throughout the development process. The material in this project was prepared under Grant No. V198A00020 from the National Workplace Literacy Program. Office of Vocational and Adult Education, U.S. Department of Education, under the authority of the Adult Education Act P.L. 91-230. Grantees undertaking such projects under government sponsorship are encouraged to express freely their professional judgement. Therefore, points of view or opinions stated in this document do not necessarily represent the official position or policy of the Department of Education. #### **How to Round Numbers** #### **Focus** This lesson explains how to round numbers in order to change them into a more convenient form. #### **Job Examples** Job examples of when you will round numbers include: - · recording measured data that has a predetermined accuracy - · recording calculated data that has a predetermined accuracy #### **Key Words** | Word | Explanation | <u>Example</u> | |----------------------|---|--| | round | the process of slightly increasing or
decreasing a number to make it more
convenient to use | 2307 rounds to 2300
998 rounds to 1000
74.0012 rounds to 74
19.482 rounds to 19.5 | | digit | a numerical figure | 0, 1, 2, 3, 4, 5, 6, 7,
8, 9 | | significant
digit | all non-zero digits (1 through 9); the zero is significant when it holds any place value to the right of a non-zero digit | ↓↓↓↓
.003405
↓↓↓↓.↓
50900 | | decimal print | a dot between the ones place and tenths place in a number | 3.2, 100.24, .6, 78.1 | | decimal number | a number with a decimal point between
the ones place and the tenths place | 1.3, .5, 24.89, 110.75 | | decimal place | the position of a digit in a decimal number | Suppression 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | #### **How to Round Numbers** Example 1: Current (I) is the flow of electrical charge; it is measured in amps (A). You measured the electrical current in a circuit and found the current was 12.384 amps (A). You only need the accuracy to three significant digits, so you must round the value. | 1. | Identify the number of significant digits to | |----|--| | | which you must round. | 12.384 round to 3 significant digits 2. Counting from the left, place a caret to the right of the last significant digit. 12.3,84 A 3. If the first digit to the right of the caret is less than 5, replace all digits to the right of the caret with zeros. This step is not applicable to this problem 4. If the first digit to the *right* of the caret is 5 or higher, replace all digits to the right of the caret with zeros and add one (1) to the digit to the *left* of the caret. 12.3_,84 A 12.400 A 12.4 A 12.384 A rounded to three significant digits is 12.4. Example 2: A resistor is a component that controls the flow of current and/or
voltage in a circuit. The calculated value of a certain resistor is 1,037,013. You need to round this value to the nearest thousand to obtain the required accuracy. 1. Identify the number of significant digits to which you must round. 1,037,013 round to the nearest thousand (4 significant digits) 2. Counting from the left, place a caret to the right of the last significant digit. 1037,013 3. If the first digit to the right of the caret is less than 5, replace all digits to the right of the caret with zeros. 1037,000 4. If the first digit to the *right* of the caret is 5 or higher, replace all digits to the right of the caret with zeros and add one (1) to the digit to the *left* of the caret. This step is not applicable to this problem. The rounded value of the resistor is 1,037,000. #### **Practice Problems** Read each problem and solve for the answer. Answers are provided in the back of this workbook. Some Practice Problems refer to the following information: - resistance (R) -- the ability of a device, material or component to oppose the flow of electric current; it is measured in ohms (Ω) - current (I) -- the flow of electrical charge; it is measured in amps (A) - power (P) -- in general, energy delivered or consumed per second; it is measured in watts (W) - voltage (V) -- electrical force or pressure; it is measured in volts (v) - 1. The resistance (R) of a component is calculated at 54382 ohms (Ω). What is the resistance (R) rounded to three significant digits? 2. The current (I) of an electrical device is 2.3072 amps (A). What is the current (I) rounded to three significant digits? 3. A transistor is a device that is used as an amplifier or a switch. The current (I) of a certain transistor is calculated at .0000138 A. What is the current (I) rounded to the nearest millionth? transistor A resistor is a component that controls the flow of current and/or voltage in a circuit. The power (P) consumed by a certain resistor is .342 watt (W). What is the power (P) rounded to two significant digits? 5. The voltage (V) in a power line is 13,800 volts (v). What is the voltage (V) rounded to the nearest thousand? 6. The power (P) of an electric motor is 2238 watts (W). What is the power (P) rounded to the nearest hundred? 7. The current (I) of a certain electrical device is calculated at .08572 amps (A). What is the current (I) rounded to the nearest thousandth? 8. The resistance (R) of a certain electrical device is $22,081\,\Omega$. What is the resistance (R) rounded to the nearest thousand? 9. The power (P) consumed by a certain device is 45.38 watts (W). What is the power (P) rounded to three significant digits? #### **Answers** - 1. 54400Ω - 2. 2.31 A - 3. .000014 A - 4. .34 W - 5. 14,000 v - 6, 2200 W - 7. .086 A - 8. 22,000 Ω - 9. 45.4 W Math for Success in Electronics # Working with Signed Numbers #### **Prerequisites:** Workbook users should understand: - the concept of positive and negative numbers - how to add, subtract, multiply and divide whole numbers #### Acknowledgements Several people contributed to the development of the Math for Success in Electronics books. These individuals include: Georges Lakkis, technical content, editing, pilot testing; Connie DeVantier, design and development; Barbara Skrepnek, development, production. administration; Kristen Luba, Kathleen Gilevich and Nancy Zebko. project administration; Caron Wiesner and Ellen Sudia, formatting, production; James Shearer and Michelle Schiller, cover designs; James Borowski, Brian Diedrich, Nancy Ruetz, Darnell Tolbert and Kelly Smith, technical editing; Bob Tait, technical advising; Jon Morell and Judith Wheeler-Robinson, pilot testing and evaluation; Dale Brandenburg, project management. In addition, numerous Great Lakes Steel - United Steelworkers of America employees and Wayne County Community College students contributed time and valuable suggestions throughout the development process. The material in this project was prepared under Grant No. V198A00020 from the National Workplace Literacy Program. Office of Vocational and Adult Education, U.S. Department of Education, under the authority of the Adult Education Act P.L. 91-230. Grantees undertaking such projects under government sponsorship are encouraged to express freely their professional judgement. Therefore, points of view or opinions stated in this document do not necessarily represent the official position or policy of the Department of Education. #### Working with Signed Numbers #### **Focus** This lesson reviews how to add, subtract, multiply and divide signed numbers. #### **Job Examples** A job example of when you will use signed numbers is measuring positive and negative voltages. #### **Key Words** | Word | Explanation | <u>Example</u> | |-----------------|--|--------------------------------| | signed number | a negative number or a positive number | -4, -12, 3, 802 | | number line | a line showing the relationship
of signed numbers to each other | < | | negative number | a number; written with a minus sign (-) before it | -207,0∪, -15 ¥ | | positive number | a number greater than zero; the | $+749, +.58892, +\frac{5}{13}$ | | | plus sign (+) indicates the number | or | | | is positive; but this is understood | 749, .58892, $\frac{5}{13}$ | | | and usually not included with the number | *** | | zero | a digit that has no quantified value | 0 | | sum | the result when adding numbers | 2+3 5 | | difference | the result when subtracting numbers | 7 - 6 = 1 | | product | the result when multiplying numbers | 4 • 3 = 12 | | quotient | the result when dividing numbers | 8 ÷ 2 = 4 | Olndustrial Technology Institute, Wayne County Community College; Great Lases Division, National Steel Corporation; 1991 #### Rules for Working with Signed Numbers #### Addition: - like signs: to add numbers with like (same) signs, add the value of the numbers. The sum has the same sign as the numbers added. - unlike signs: to add numbers with unlike (different) signs, subtract the smaller number from the larger number. The sum has the same sign as the larger number. $$8 + 3 = 11$$ $$(-4) + (-5) = -9$$ This can also be written as: -4 - 5 = -9 $$12 + (-4) = 8$$ This can also be written as: $$5 + (-7) = -2$$ 12 - 4 = 8 This can also be written as: $$5 - 7 = -2$$ #### **Subtraction:** • like or unlike signs: to subtract a signed number, change the sign of the second number and add it to the first number. $$5 - (-2) = 5 + 2 = 7$$ $$(-8) - 1 = (-8) + (-1) = -9$$ #### **Multiplication:** • like signs: multiply the numbers; the product is positive $$(-5) \cdot (-3) = 15$$ • u like signs: multiply the numbers; the product is negative. $$(-6) \cdot 2 = -12$$ #### Division: 2.0 • like signs: divide the numbers; the quotient is positive. $$100 \div 4 = 25$$ $(-10) \div (-2) = 5$ • unlike signs: divide the numbers; the quotient is negative $$(-8) \div 2 = -4$$ #### **Practice Problems** Read each problem and solve for the answer. Answers are provided in the back of this workbook. Some Practice Problems refer to the following information: - current (I) -- the flow of electrical charge; it is measured in amps (A) - voltage (V) -- electrical force or pressure; it is measured in volts (v) - to calculate the voltage (V) between two points, the lower value voltage is subtracted from the higher value voltage - 1. The time (t) required to charge a certain electronic device is $t = (-2) \cdot (-3)$. What is the time (t)? 2. A circuit is electrical components connected together to a power source. The current (I) in a circuit's branch is represented by $I = \frac{-6}{-3} A.$ What is the current (I)? 3. The current (I) in a circuit's branch is represented by $I = \frac{-6}{2} A$. What is the current (I)? The state of Olndustrial Technology Institute; Wayne County Community College; Great Lakes Division, National Steel Corporation; 1991 | 4. | The voltage (V) at point A is -5 volts (v). | The voltage at | point B is | +3 volts (v). | What is | |----|---|----------------|------------|---------------|---------| | | the difference in voltage between points | B and A? | | | | 5. Voltage at point A is 7 volts (v). Voltage at point B is -5 volts (v). What is the voltage difference between points A and B? 6. Voltage at point A is 8 volts (v). Voltage at point B is 3 volts (v). What is the voltage difference between points A and B? 7. Voltage at point A is -2 volts (v). Voltage at point B is -8 volts (v). What is the voltage difference between points A and B? 8. Voltage at point A is -3 volts (v). Voltage at point B is 6 volts (v). What is the voltage difference between points A and B? 9. A capacitor is a device that stores electrical charge. The current (I) of a capacitor is represented by I = -20 • (-2) A. What is I? 10. The temperature increased from -12 °F to 72 °F. What is the increase? 11. The temperature increased from 45 °F to 81 °F. What is the increase? 12. The temperature dropped from 38 °F to -14 °F. What is the drop in temperature? 13. Calculate: 15 - (-3) + (-2) = 14. Calculate: 18 - 12 -(-14) = 8 #### **Answers** 1. $$t = (-2) \cdot (-3)$$ 2. $$I = \frac{-6}{-3}$$ $$I = 2 \text{ amps}$$ 3. $$I = \frac{-6}{2}$$ $$I = -3$$ amps 4. Point $$A = -5$$ and Point $B = 3$ $$3 - (-5) =$$ $$3 + (+5) =$$ $$3 + 5 = 8 v$$ 5. Point $$A = 7$$ and Point $B = -5$ $$7 - (-5) =$$ $$7 + (+5) =$$ $$7 + 5 = 12 v$$ 6. Point $$A = 8$$ and Point $B = 3$ $$8 - 3 = 5 v$$ Olndustrial Technology Institute, Wayne County Community College; Great Lakes Division, National Steel Corporation; 1991 7. Point $$A = -2$$ and Point $B = -8$ $$-2 - (-8) =$$ $$-2 + (+8) =$$ $$-2 + 8 = 6 v$$ 8. Point $$A = -3$$ and Point $B = 6$ $$6 - (-3) =$$ $$6 + (+3) =$$ $$6 + 3 = 9 v$$ 9. $$I = -20 \cdot (-2)$$ $$I = 40 A$$ 10. $$72 - (-12) =$$ $$72 + (+12) =$$ $$72 + 12 = 84$$ degrees $$38 + (+14) =$$ $$38 + 14 = 52 \text{
degrees}$$ Olndustrial Technology Institute; Wayne County Community College; Great Lakes Division, National Steel Corporation; 1991 13. $$15 - (-3) + (-2) =$$ $$15 + (+3) + (-2) =$$ 14. $$18 - 12 - (-14) =$$ $$6 + 14 = 20$$ Math for Success in Electronics # Working with Decimal Numbers #### **Prerequisites:** Workbook users should understand: - · the concept of decimal point - the concept of adding, subtracting, multiplying and dividing - how to use a calculator for adding, subtracting, multiplying and dividing #### Acknowledgements Several people contributed to the development of the Math for Success in Electronics books. These individuals include: Georges Lakkis, technical content, editing, pilot testing; Connie DeVantier, design and development; Barbara Skrepnek, development, production, administration; Kristen Luba, Kathleen Gilevich and Nancy Zebko, project administration; Caron Wiesner and Ellen Sudia, formatting, production; James Shearer and Michelle Schiller, cover designs: James Borowski, Brian Diedrich, Nancy Ruetz, Darnell Tolbert and Kelly Smith, technical editing; Bob Tait, technical advising; Jon Morell and Judith Wheeler-Robinson, pilot testing and evaluation; Dale Brandenburg, project management. In addition, numerous Great Lakes Steel - United Steelworkers of America employees and Wayne County Community College students contributed time and valuable suggestions throughout the development process. The material in this project was prepared under Grant No. V198A00020 from the National Workplace Literacy Program. Office of Vocational and Adult Education, U.S. Department of Education, under the authority of the Adult Education Act P.L. 91-230. Grantees undertaking such projects under government sponsorship are encouraged to express freely their professional judgement. Therefore, points of view or opinions stated in this document do not necessarily represent the official position or policy of the Department of Education. © copyright 1991 Industrial Technology Institute, Wayne County Community College, Great Lakes Division, National Steel Corporation #### Working with Decimal Numbers #### **Focus** This lesson reviews how to add, subtract, multiply and divide numbers with decimals. #### **Job Examples** Job examples of when you will use decimals include: - selecting resistors - · measuring the length of a part with a specified tool #### **Key Words** | Word | Explanation | Example | |----------------|--|---| | decimal point | a dot between the ones place and
tenths place in a number | 3.2, 100.24, .6, 78.1 | | decimal number | a number with a decimal point between
the ones place and tenths place | 1.3, .5, 24.89, 110.75 | | decimal place | the postion of a digit in a decimal number | e fentions of the standing | | divisor | a number being divided into another number | .1 ÷ .6, .12).13, divisor/dividend | | dividend | a number being divided by another number | .1 ÷ .6, .12].13, divisor dividend | | sum | the result when adding numbers | .2 + .3 = .5 | | difference | the result when subtracting numbers | .76 = .1 | | product | the result when multiplying numbers | .4 • .3 = .12 | | |----------|-------------------------------------|---------------|--| | quotient | the result when dividing numbers | .8 ÷ .2 = 4 | | #### Rules for Working with Decimal Numbers | Addition: | 3.74 + 32.1 | |--|------------------------------| | Line up the decimal points of the numbers
being added. | 3.74
+32.1 | | Add zeros as needed to obtain the same number of decimal places in both numbers (a zero added to the right of a decimal number does not change the number's value) | 3.74
<u>+32.10</u> | | 3. Add the numbers without regard to the decimal point(s). | 3.74
+32.10
3 5 8 4 | | 4. Carry the decimal point straight down into sum. | 3.74
+32.10
35.84 | | Subtraction: | 4.5 - 3.26 | | Line up the decimal points of the numbers
being subtracted. | 4.5
-3.26 | | 2. Add zeros as needed to obtain the same number of decimal places in both numbers (a zero added to the right of a decimal number does not change the number's value) | 4.50
-3.26 | | 3. Subtract numbers without regard to the decimal point(s). | 4.50
<u>-3.26</u>
1 24 | | 4. Carry the decimal point straight down into | 4.50
-3.26
1.24 | remainder. | Multiplication: | 1.2 •.5 | |--|--| | 1. Multiply the numbers without regard | 1.2
x5
60 | | to the decimal point(s). | •• | | Add together the number of decimal places to the
right of the decimal point in each number
being multiplied. | 1.2 = 1 place to right 5 = 1 place to right Total = 2 places to right | | 3. In the product, place the decimal point that many places (total places from step 2) from the right. | .60 2 places from right | | Division: | 8.64 ÷ 3.2 | | 1. Set up problem in division format. | 3.2 8.64 | | Move the decimal point in the divisor all the
way to the right. Count the number of
places the decimal point moves to the right. | 3.2 8.64 1 place to right | | Move the decimal point in the dividend to the
right the same number of places as divisor
decimal was moved. | 32 8.64 1 place to right | | 4. Move the decimal point in the dividend straight up to position it in the quotient. | 32 \(\begin{array}{c} \\ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ | | 5. Divide. | 2.7
32 86.4 | #### **Practice Problems** Read each problem and solve for the answer. Answers are provided in the back of this workbook. Some Practice Problems refer to the following information: - resistance (R) -- the ability of a device, material or component to oppose the flow of electric current; it is measured in ohms (Ω) - current (I) -- the flow of electrical charge; it is measured in amps (A) - voltage (V) -- electrical force or pressure; it is measured in volts (v) - In an electric circuit the total resistance of two components connected in series (end to end) is the sum of both component resistances. If the first component has a resistance of $2.2~\Omega$ and the second has a resistance of $4.7~\Omega$, what is the total resistance? 2. A particular current I_3 , is the sum of two other currents, I_1 and I_2 . If I_1 is .68 A and I_2 is 1.2 A, what is I_3 ? 3. When dry cell batteries are connected as in the drawing, their voltages add to obtain the total voltage. What is the total voltage of the two dry cells if each has 1.5 volts (V)? In a particular electric circuit, the current (I) is 1.2 A and the resistance (R) is 4.7 Ω . What is the voltage (V) in the circuit if $V = I \cdot R$? In electrical components, the current (I) is calculated by dividing the voltage (V) by the resistance (R). This is written as $I = \frac{V}{R}$. If a particular circuit has a voltage of 1.5 V and a resistance of 3 Ω . What is the current (I)? 6. In an electrical component, the current (I) is calculated by dividing the voltage (V) by the resistance (R). This is written as $I = \frac{V}{R}$. Calculate I if V = 4.5 V and R = 1.5 Ω . 7. To calculate the speed (v) of an object, the distance (x) traveled by the object is divided by the travel time (t) of the object. This is written as $v = \frac{x}{t}$. If x = 3.5 feet (ft) and t = .7 seconds (s), calculate v in feet per second. 8. What is the total volume of
lubricating oil from five bottles, when each bottle contains .75 liters of lubricating oil? 9. Two trucks are carrying steel. One is carrying 17.36 tons of steel and the other is carrying 23.94 tons of steel. What is the total steel load of the two trucks? 10. In a machine shop, a piece of pipe is 1.53 meters long. From this pipe, you want to cut a piece 1.2 meters long. What length of pipe will remain? #### **Answers** - 1. 2.2 4.7 6.9 Ω - 2. 1.2 <u>.68</u> 1.88 A - 3. 1.5 1.5 3.0 v - 4. $V = 1.2 \cdot 4.7 = 5.64$ volts - 5. $I = \frac{1.5}{3} = .5 A$ - 6. $I = \frac{4.5}{1.5} = 3 A$ - 7. $v = \frac{3.5ft}{.7s} = 5 \text{ ft/s}$ - 8. $.75 \cdot 5 = 3.75$ liters - 9. 23.94 17.36 41.30 tons - 10. 1.53-1.2 0.33 meter Math for Success in Electronics ## Working with Fractions #### **Prerequisites:** Workbook users should understand - the concept of adding, subtracting, multiplying and dividing - the concept of fractions #### Acknowledgements Several people contributed to the development of the Math for Success in Electronics books. These individuals include: Georges Lakkis, technical content, editing, pilot testing; Connie DeVantier, design and development; Barbara Skrepnek, development, production. administration: Kristen Luba, Kathleen Gilevich and Nancy Zebko. project administration; Caron Wiesner and Ellen Sudia, formatting, production; James Shearer and Michelle Schiller, cover designs; James Borowski, Brian Diedrich, Nancy Ruetz, Darnell Tolbert and Kelly Smith, technical editing; Bob Tait, technical advising; Jon Morell and Judith Wheeler-Robinson, pilot testing and evaluation: Dale Brandenburg, project management. In addition, numerous Great Lakes Steel - United Steelworkers of America employees and Wayne County Community College students contributed time and valuable suggestions throughout the development process. The material in this project was prepared under Grant No. ****:08A00020 from the National Workplace Literacy Program. Office of Vocational and Adult Education, U.S. Department of I ducation, under the authority of the Adult Education Act P.L. 91-230. Grantees undertaking such projects under government sponsorship are encouraged to express freely their professional judgement. Therefore, points of view or opinions stated in this document do not necessarily represent the official position or policy of the Department of Education. #### Working with Fractions #### **Focus** This lesson reviews how to add, subtract, multiply and divide fractions. #### Job Examples Job examples of when you will use fractions include: - · calculating the voltage output of transformers - · calculating the mechanical advantage of various tools - · calculating the current in parallel circuits - · calculating the voltage in series circuits #### **Key Words** | <u>Word</u> | Explanation | <u>Example</u> | |-------------------|---|---| | fraction | two numbers separated by a fraction bar; the top number is the numerator, the bottom number is the denominator. | $\frac{4}{5}$, $\frac{6}{12}$, $\frac{6}{8}$, $\frac{7}{2}$ | | numerator | the top number of a fraction | $\frac{1}{5}$, $\frac{4}{6}$, $\frac{3}{8}$, $\frac{2}{5}$ | | denominator | the bottom number of a fraction | $\frac{3}{4}$, $\frac{2}{3}$, $\frac{34}{50}$, $\frac{12}{65}$ | | proper fraction | a fraction with a numerator (top number) smaller than the denominator (bottom number) | $\frac{2}{5}$, $\frac{5}{9}$, $\frac{101}{209}$, $\frac{23}{51}$ | | improper fraction | a fraction representing a number larger than one; the numerator (top number) is larger than the denominator (bottom number) | $\frac{3}{2}$, $\frac{9}{4}$, $\frac{23}{4}$, $\frac{54}{13}$ | Olndustrial Technology Institute: Wayne County Community College, Great Lakes Division, National Steel Corporation, 1991 | common
denominator | a denominator (bottom number) that is the same in two or more fractions | $\frac{1}{6}$, $\frac{3}{6}$, $\frac{5}{6}$ | |-----------------------|---|--| | reciprocal | one divided by a number | $\frac{1}{9}$ is the reciprocal of $\frac{9}{1}$ | | mixed number | a number consisting of a whole number and a fraction | $53\frac{1}{4}, 8\frac{1}{2}$ | | sum | the result when adding numbers | $\frac{1}{5} + \frac{2}{5} = \frac{3}{5}$ | | difference | the result when subtracting numbers | $\frac{8}{9} - \frac{1}{9} = \frac{7}{9}$ | | product | the result when multiplying numbers | $\frac{1}{25} \cdot \frac{1}{4} = \frac{1}{100}$ | | quotient | the result when dividing numbers | $\frac{9}{36} \div \frac{1}{3} = \frac{3}{4}$ | #### **Rules for Working with Fractions** #### Addition: • For Proper and/or Improper Fractions: $$\frac{1}{5} + \frac{3}{10} = \frac{2}{10} + \frac{3}{10}$$ $$\frac{2}{10} + \frac{3}{10} = \frac{5}{10}$$ $$\frac{5}{10}=\frac{1}{2}$$ • For Mixed Numbers: $$2\frac{3}{4} + 5\frac{1}{2} = 2\frac{3}{4} + 5\frac{2}{4}$$ $$2\frac{3}{4}+5\frac{2}{4}=\frac{11}{4}+\frac{22}{4}$$ $$\frac{11}{4} + \frac{22}{4} = \frac{33}{4}$$ $$\frac{33}{4}=8\frac{1}{4}$$ #### **Subtraction:** $$\frac{7}{8} - \frac{1}{2} = \frac{7}{8} - \frac{4}{8}$$ $$\frac{7}{8} - \frac{4}{8} = \frac{3}{8}$$ $$2\frac{2}{3} - 1\frac{1}{2} = 2\frac{4}{6} - 1\frac{3}{6}$$ $$2\frac{4}{6} \cdot 1\frac{3}{6} = \frac{16}{9} - \frac{9}{6}$$ $$\frac{16}{6} - \frac{9}{6} = \frac{7}{6}$$ $$\frac{7}{6}=1\,\frac{1}{6}$$ #### Multiplication: $$\frac{2}{5} \cdot \frac{5}{4} = \frac{10}{20}$$ $$\frac{10}{20}=\frac{1}{2}$$ $$2\frac{2}{3} \cdot 5\frac{1}{2} = \frac{8}{3} \cdot \frac{11}{2}$$ $$\frac{8}{3} \cdot \frac{11}{2} = \frac{88}{6}$$ $$\frac{88}{6} = 14\frac{4}{6} = 14\frac{2}{3}$$ (SHORTCUT: If possible, reduce fractions before multiplying. This way, you work with smaller numbers.) #### **Division:** $$\frac{4}{5} \div \frac{2}{6} = \frac{4}{5} \cdot \frac{6}{2}$$ $$\frac{4}{5} \cdot \frac{6}{2} = \frac{24}{10}$$ $$\frac{24}{10} = \frac{12}{5} = 2\frac{2}{5}$$ $$2\frac{1}{2} \div 1\frac{1}{3} = \frac{5}{2} \div \frac{4}{3}$$ $$\frac{5}{2} \div \frac{4}{3} = \frac{5}{2} \cdot \frac{3}{4}$$ $$\frac{5}{2} \cdot \frac{3}{4} = \frac{15}{8}$$ $$\frac{15}{8}=1\frac{7}{8}$$ (SHORTCUT: If possible, reduce fractions before multiplying. This way, you work with smaller numbers.) #### **Practice Problems** Read each problem and solve for the answer. Answers are provided in the back of this workbook. In a machine shop, three sheets of metal are $\frac{3}{8}$ inch, $\frac{1}{4}$ inch, and $\frac{5}{16}$ inch in thickness. What is the total thickness of these metal sheets when they are placed on top of each other? 2. $2\frac{3}{4}$ gallons of oil for lubricating motors are to be added to $3\frac{1}{2}$ gallons of oil. What will the total amount of oil be? 3. You need to solder electrical circuits. If you use $\frac{1}{4}$ lb. of solder from a roll of $1\frac{3}{8}$ lbs., what would the remaining weight of the roll be? In a machine shop, you want to cut $2\frac{7}{16}$ inches in length from a 6 inch length of metal. What will the length of the remaining piece be? 5. The area of a rectangle is calculated by multiplying its length (L) by its width (W). What is the area of a rectangle with a length (L) of $\frac{3}{4}$ inch and a width (W) of $\frac{1}{8}$ inch? 6. What is the area of a rectangle if $L = 4\frac{1}{4}$ inch and $W = \frac{3}{4}$ inch? 7. The area of a rectangle is $3\frac{3}{4}$ square inch, its width is $1\frac{1}{4}$ inch. Calculate its length. (Hint: length = area ÷ width.) 8. The slope (steepness) of a ramp is calculated by dividing the rise by the run (slope = rise ÷ run). Calculate the slope if the rise is $1\frac{3}{4}$ ft. and the run is $5\frac{3}{8}$ ft. In a circuit, current (I) is the flow of electrical charge. Current is measured in amps (A). If one current (I_1) is $1\frac{1}{2}$ A, and a second current (I_2) is $\frac{3}{4}$ A, what is the sum of these two currents? 10. Two opposing electric currents are I_1 and I_2 . $I_1 = 8\frac{3}{4}$ A and $I_2 = 2\frac{3}{8}$ A. Subtract I_2 from I_1 . **Answers** 1. $$\frac{3}{8} + \frac{1}{4} + \frac{5}{16} =$$ $$\frac{6}{16} + \frac{4}{16} + \frac{5}{16} =$$ $$\frac{15}{16}$$ inch $$2. 2\frac{3}{4} + 3\frac{1}{2} =$$ $$2\frac{3}{4} + 3\frac{2}{4} =$$ $$\frac{11}{4} + \frac{14}{4} =$$ $$\frac{11+14}{4} = \frac{25}{4} =$$ $$6\frac{1}{4}$$ gallons $$3. 1\frac{3}{8} - \frac{1}{4} =$$ $$1\frac{3}{8}-\frac{2}{8}=$$ $$\frac{11}{8}-\frac{2}{8}=$$ $$\frac{11-2}{8}=\frac{9}{8}=$$ $$1\frac{1}{8}$$ lbs. 4. $$6 \cdot 2\frac{7}{16} =$$ $$\frac{96}{16} - \frac{39}{16} =$$ $$\frac{96-39}{16} =$$ $$3\frac{9}{16}$$ inches 5. Area = $\frac{3}{4} \cdot \frac{1}{8} = \frac{3}{32}$ square inch 6. $$4\frac{1}{4} \cdot \frac{3}{4} =$$ $$\frac{17}{4} \cdot \frac{3}{4} =$$ $$\frac{51}{16} =$$ $$3\frac{3}{16}$$ square inches 7. length = $$3\frac{3}{4} \div 1\frac{1}{4} =$$ $$\frac{15}{4} \div \frac{5}{4} =$$ $$\frac{15}{4} \cdot \frac{4}{5} =$$ $$\frac{60}{20} = 3$$ inches 8. slope = $$1\frac{3}{4} \div 5\frac{3}{8} =$$ $$1\frac{6}{8} \div 5\frac{3}{8} =$$ $$\frac{14}{8} \div \frac{43}{8} =$$ $$\frac{14}{8} \cdot \frac{8}{43} =$$ $$\frac{14}{1} \cdot \frac{1}{43} =$$ $$\frac{14}{43}$$ 9. $$sum = 1\frac{1}{2} + \frac{3}{4} =$$ $$1\frac{2}{4} + \frac{3}{4} =$$ $$\frac{6}{4} + \frac{3}{4} =$$ $$\frac{9}{4}=2\frac{1}{4}A$$ 10. $$I_1 - I_2 =$$ $$8\frac{3}{4} - 2\frac{3}{8} =$$ $$\frac{70}{8} - \frac{19}{8} =$$ $$\frac{51}{8} = 6\frac{3}{8} A$$ Math for Success in Electronics ### How to Convert Fractions and Decimal Numbers #### **Prerequisites:** Workbook users should understand: - the concept of fractions - how to multiply and divide fractions - how to reduce fractions - the concept of decimal numbers - · how to add decimal numbers - that a fraction can
be represented as a decimal number - that a decimal number can be represented as a fraction #### Acknowledgements Several people contributed to the development of the Math for Success in Electronics books. These individuals include: Georges Lakkis, technical content, editing, pilot testing; Connie DeVantier, design and development; Barbara Skrepnek, development, production, administration: Kristen Luba, Kathleen Gilevich and Nancy Zebko, project administration; Caron Wiesner and Ellen Sudia, formatting, production; James Shearer and Michelle Schiller, cover designs; James Borowski, Brian Diedrich, Nancy Ruetz, Darnell Tolbert and Kelly Smith, technical editing; Bob Tait, technical advising; Jon Morell and Judith Wheeler-Robinson, pilot testing and evaluation; Dale Brandenburg, project management. In addition, numerous Great Lakes Steel - United Steelworkers of America employees and Wayne County Community College students contributed time and valuable suggestions throughout the development process. The material in this project was prepared under Grant No. V198A00020 from the National Workplace Literacy Program. Office of Vocational and Adult Education, U.S. Department of Education, under the authority of the Adult Education Act P.L. 91-230. Grantees undertaking such projects under government sponsorship are encouraged to express freely their professional judgement. Therefore, points of view or opinions stated in this document do not necessarily represent the official position or policy of the Department of Education. #### **How to Convert Fractions and Decimal Numbers** #### **Focus** This lesson explains how to change a fraction into a decimal number and a decimal number into a fraction. #### Job Examples Job examples of when you will convert a fraction to a decimal number or a decimal number to a fraction are: - selecting resistor values - · measuring the length of a part #### **Key Words** | Word | Explanation | <u>Example</u> | |-----------------|---|---| | convert | to change to a different form | .5 is equal to $\frac{1}{2}$ | | | | $\frac{75}{100}$ is equal to .75 | | fraction | two numbers separated by a fraction bar; top number is numerator, the bottom number is the denominator. | $\frac{1}{9}$, $\frac{3}{8}$, $\frac{17}{19}$ | | numerator | the top number of a fraction | a b | | denominator | the bottom number of a fraction | <u>6</u> 7 | | proper fraction | a fraction with a numerator (top number) smaller than the denominator (bottom number) | $\frac{1}{3}$, $\frac{19}{20}$, $\frac{3}{4}$ | Olndustrial Technology Institute; Wayne County Community College; Great Lakes Division, National Steel Corporation; 1991 | mixed number | a number consisting of a whole number and a fraction | $5\frac{3}{4}$, $8\frac{6}{7}$ | |----------------|---|--| | decimal number | a number with a decimal point
between the ones place and tenths
place | 1.0, 0.95, 5.33 | | decimal point | a dot between the ones place and
tenths place in a number | 3.2, 100.24, .6 | | decimal place | the position of a digit in a decimal number | whitions ten thousands ten thousands thousands tens ten | ### How to Convert Fractions to Decimal Numbers The goal of converting fractions and decimal numbers is to change the fraction or the decimal number into a more convenient form for reading, measuring or comparing. Example 1. A Multimeter is a meter that measures volts (v), amps (A), and ohms (Ω). A circuit's manual states that the meter should read $\frac{1}{2}$ amp (A). The meter shows readings in decimal numbers. What decimal number should the meter show to be equal to $\frac{1}{2}$ A? - 1. Write the fraction without the unit. $\frac{1}{2}$ - 2. Divide the numerator (top number) by the denominator (bottom number). 0.5 - 3. Write the answer from step 2 with the unit. .5 A The meter should show .5 A. Sometimes you will need to convert a mixed number to a decimal number: Example 2: A circuit's manual states that the Multimeter should read $2\frac{1}{2}$ amps (A). The meter shows readings in decimal numbers. What decimal number should the meter show to be equal to $2\frac{1}{2}$ A? To convert a mixed number: - 1. Set the whole number of the fraction aside temporarily. 2 is the whole number in $2\frac{1}{2}$ A - 2. Write the fraction without the unit. $\frac{1}{2}$ - 3. Divide the numerator (top number) by the denominator (bottom number). 0.5 - 4. Add the whole number back in. 2.5 - 5. Write the answer from step 4 with the unit. 2.5 A The meter should show 2.5 A ### **How to Convert Decimal Numbers to Fractions** Example 1: A blueprint design specifies a clearance of .125 inch. Convert this to a fraction so that you can measure the clearance with a tape measure. 1. In the decimal number, move the decimal point all the way to the right of the number. Count the number of decimal places the decimal moves to the right. .125 = 3 decimal places 2. Create a fraction (with a denominator of a multiple of 10). The number of zeros in the denominator equals the number of places the decimal was moved to the right. 3 decimal places = 3 zeros in denominator 3. Reduce the fraction. $$\frac{125}{1000} = \frac{25}{200} = \frac{5}{40} = \frac{1}{8}$$ $$.125 = \frac{1}{8}$$ Sometimes you will need to convert a decimal number with a whole number to a fraction: Example 2: A blueprint design specifies a clearance of 5.125 inches. Convert this to a fraction so that you can measure the clearance with a tape measure. 1. Set the whole number of the fraction aside temporarily. 5 is the whole number in 5.125 2. In the decimal number, move the decimal point all the way to the right of the number. Count the number of decimal places the decimal moves to the right. .125 = 3 decimal places 3. Create a fraction (with a denominator of a multiple of 10). The number of zeros in the denominator equals the number of places the decimal was moved to the right. 3 decimal places = 3 zeros in denominator 4. Reduce the fraction. $\frac{125}{1000} = \frac{25}{200} = \frac{5}{40} = \frac{1}{8}$ 4 $$.125 = \frac{1}{8}$$ 5. Add the whole number back in. $5\frac{1}{8}$ ©Industrial Technology Institute: Wayne County Community College; Great Lakes Division, National Steel Corporation; 1991 ### **Practice Problems** Read each problem and solve for the answers. Answers are provided in the back of this workbook. 1. A resistor is a device that controls the current and/or voltage in a circuit. You need a resistor that operates at .38 watt (W) or higher. In storage, there are 4 resistors; they operate at $\frac{1}{8}$ W, $\frac{1}{4}$ W and $\frac{1}{2}$ W. Which one will you choose? 2. Milling refers to grinding an object to change or reduce its size. You need to mill a metal bar to .437" in thickness. Metal bars of $\frac{3}{4}$ ", $\frac{3}{8}$ ", $\frac{1}{2}$ ", $\frac{5}{8}$ " in thickness are available for milling. Which size bar should you use? (Hint: the correct bar will not be exact; it will be a bit larger than .437). 3. A few mechanical parts are hooked up together in a line. These parts individually measure $5\frac{1}{8}$, $4\frac{3}{8}$, $2\frac{1}{2}$, and 6. What is the total length of these parts in a decimal form? 4. A wave is a shape that repeats periodically. A period is the time of one wave. A particular wave has a period of $\frac{1}{50}$ second. Convert this to a decimal number. 5. A wave is a shape that repeats periodically. A period is the time of one wave. A particular wave has a period of .01 second. Convert this to a fraction. 6. Conductance is the degree to which wires and components conduct electrical current. The conductance of a particular component is $\frac{1}{20}$. Convert this to a decimal number. 7. Power, in general,
is energy delivered or consumed per second; it is measured in watts (W). The power of a particular circuit is $\frac{3}{4}$ watt (W). Convert this to a decimal number. 8. An unmarked drill bit is measured with a caliper. The bit has .125 inch diameter. Standard bit sizes are represented in fraction form. What bit size (in fraction form) is this? 9. A piece of pipe of 17.375" is needed. The cutting machine cuts exact to the 1/8". Find the length in fraction form to the nearest $\frac{1}{8}$ ". 10. A machine part was measured with a caliper. The part is 1.75 inches. Convert this to a fraction. 11. A conduit is a pipe for encasing electrical wires. A piece of conduit is 12.4 feet long. Convert this to a fraction. 12. A roll of wire is 1.4 miles long. Convert this to a fraction. 13. Power rating is the highest power at which a device can operate. The power rating of a particular device is 2.25 watts (W). Convert this to a fraction. 14. A particular battery has 1.5 volts (v). Convert this to a fraction. 15. A Multimeter is a meter that measures volts (v), amps (A), and ohms (Ω). A particular Multimeter reads 1.47 A. Change this to a fraction. 16. A fixture needs to be placed 3.75 inches from the wall. Change this to a fraction so that a tape measure may be used for properly placing the fixture. ### **Answers** 1. $$\frac{1}{8} = .125, \quad \frac{1}{4} = .25, \quad \frac{1}{2} = .5$$.125 W and .25 W are lower than the .38 W needed. Therefore, .5 W is the rating you should chose. 2. $$\frac{3}{4} = .75$$, $\frac{3}{8} = .375$, $\frac{1}{2} = .5$, and $\frac{5}{8} = .625$.375" is too small. .75" and .625" are too large. .5" is the one closest to the size you need (.457"), being just a bit larger. Therefore, .5" is the thickness to use. 3. $$5\frac{1}{8} + 4\frac{3}{8} + 2\frac{1}{2} + 6 =$$ 4. $$\frac{1}{50} = \frac{2}{100} = .02$$ second 5. $$F = .01$$ $$F = .01 = \frac{1}{100}$$ second 6. Conductance = $$\frac{1}{20} = \frac{5}{100} = .05$$ 7. $$\frac{3}{4} = \frac{75}{100} = .75 \text{ W}$$ 8. $$.125 = .125 \cdot \frac{16}{16} = \frac{2}{16} = \frac{1}{8}$$ The bit size is $\frac{1}{8}$ inch. Set the whole number (17) aside. $$.375 = \frac{375}{1000} = \frac{15}{40} = \frac{3}{8}$$ Add the whole number (17) back in. The length is $17\frac{3}{8}$ ". Set the whole number (1) aside. $$.75 = \frac{75}{100} = \frac{3}{4}$$ Add the whole number (1) back in. The measurement is $1\frac{3}{4}$ inches. ### 11. 12.4 feet Set the whole number (12) aside. $$.4 = \frac{4}{10} = \frac{2}{5}$$ Add the whole number (12) back in. The conduct is $12\frac{2}{5}$ feet long. Olndustrial Technology Institute; Wayne County Community College; Great Lakes Division, National Steel Corporation; 1991 12. 1.4 miles Set the whole number (1) aside. $$.4 = \frac{4}{10} = \frac{2}{5}$$ Add the whole number (1) back in. The wire is $1\frac{2}{5}$ miles long. 13. 2.25 W Set the whole number (2) aside. $$25 = \frac{25}{100} = \frac{1}{4}$$ Add the whole number (2) back in. The power rating is $2\frac{1}{4}$ W. 14. 1.5 V Set the whole number (1) aside. $$.5 = \frac{5}{10} = \frac{1}{2}$$ Add the whole number back in. The battery has $1\frac{1}{2}$ v. 15. 1.47 A Set whole number (1) aside. $$.47 = \frac{47}{100}$$ Add whole number back in. The meter reads $1\frac{47}{100}$ A. 16. 3.75 inches Set whole number (3) aside. $$.75 = \frac{75}{100} = \frac{3}{4}$$ Add whole number back in. The measurement is $3\frac{3}{4}$ inches. Math for Success in Electronics # Working with Percents ### **Prerequisites:** Workbook users should understand: - how to use a calculator for adding, subtracting, multiplying and dividing - the concept of fractions - · the concept of decimal numbers - how to convert fractions and decimal numbers - how to convert fractions and percents ### Acknowledgements Several people contributed to the development of the Math for Success in Electronics books. These individuals include: Georg's Lakkis, technical content, editing, pilot testing; Connie DeVantier, design and development; Barbara Skrepnek, development, production, administration; Kristen Luba, Kathleen Gilevich and Nancy Zebko. project administration; Caron Wiesner and Ellen Sudia, formatting, production; James Shearer and Michelle Schiller, cover designs; James Borowski, Brian Diedrich, Nancy Ruetz, Darnell Tolbert and Kelly Smith, technical editing; Bob Tait, technical advising; Jon Morell and Judith Wheeler-Robinson, pilot testing and evaluation; Dale Brandenburg, project management. In addition, numerous Great Lakes Steel - United Steelworkers of America employees and Wayne County Community College students contributed time and valuable suggestions throughous the development process. The material in this project was prepared under Grant No. V198A00020 from the National Workplace Literacy Program, Office of Vocational and Adult Education, U.S. Department of Education, under the authority of the Adult Education Act P.L. 91-230. Grantees undertaking such projects under government sponsorship are encouraged to express freely their professional judgement. Therefore, points of view or opinions stated in this document do not necessarily represent the official position or policy of the Department of Education. ### **Working with Percents** ### **Focus** This lesson reviews how to work with percents by identifying the part, percent and whole in percent problems. ### Job Examples Job examples of when you will work with percents include: - calculating the tolerance of resistors - · calculating the maximum voltage allowed for a capacitor ### **Key Words** | Word | Explanation | <u>Example</u> | |--------------------|--|--| | fraction | two numbers separated by a fraction bar the top number is the numerator, the bottom number is the denominator. | $\frac{1}{3}$, $\frac{5}{4}$, $\frac{9}{100}$ | | proper
fraction | a fraction with a numerator (top number) smaller than the denominator (bottom number) | $\frac{2}{5}$, $\frac{7}{100}$, $\frac{83}{100}$ | | part | a portion of whole; can be represented
by a numerator (top number) in a proper
fraction | $\frac{7}{8}$ = 7 parts of 8 | | percent | a fraction with a denominator (bottom number) of 100; % is the symbol for percent | $70\% = \frac{70}{100}$ $120\% = \frac{120}{100}$ | | whole | the total number of parts | 20%, 30% and 50% = 100%
100% is the whole | ### Rules for Working with Percents Every percent problem has information that identifies a part, percent, and/or whole. Use the information given in the problem to find the information you need. percent = $$\frac{\text{part}}{\text{whole}}$$ • 100 ### To Find the Part: - 1. Identify the percent; change the percent to a decimal. - 2. Identify the whole. - 3. Multiply the decimal value of the percent and whole. ### To Find the Percent: - 1. Identify the part. - 2. Identify the whole. - 3. Divide the part by the whole and multiply by 100. - 4. Add a percent sign to the resulting answers. ### To Find the Whole: - 1. Identify the part. - 2. Identify the percent. - 3. Divide the part by the decimal of the percent. A roll of cable is 200 lbs. How many pounds are 80% of the roll? percent = $$80 = \frac{80}{100} = .8$$ whole = 200 lbs. **percent • whole = .8 • 200** = 160 lbs. 80% of 200 = 160 lbs. A roll of cable in 200 lbs. 160 lbs. is what percent of 200? part = 160 lbs. whole = 200 $$\frac{\text{part}}{\text{whole}} \cdot 100 = \frac{160}{200} \cdot 100 = 80$$ 80% 160 is 80% of 200 160 lbs. is 80% of a roll of cable. How many pounds is the roll? part = 160 lbs. percent = 80% or .3 $$\frac{\text{pert}}{\text{percent}} = \frac{160}{.8} = \frac{1600}{8} = 200 \text{ lbs.}$$ 160 lbs. is 80% of 200 lbs. ### **Practice Problems** Read each problem and solve for the answer. Answers are provided in the back of this workbook. 1. A capacitor is a device that stores electrical charge and releases it upon demand. A certain capacitor can be charged to 10 volts maximum. It is presently charged to 60% of its capacity. What is the present voltage of the capacitor? (Hint: find the part.) 2. An electric motor is rotating at a speed of 900 rpm (revolutions per minu.). This speed is 50% of the motor's maximum speed. What is the maximum speed? 3. Current is the flow of electrical charge. Current is measured in amps (A). The current in a particular circuit is 3 A, which is 60% of its original value. What was the original value? 5. In a shipment of 8000 electronic parts, 400 parts are expected to fail within 1000 hours of operation. What percent of the parts are expected to fail? 6. A particular electric motor is receiving 2000 watts (W) of electrical power. 1700 watts (W) are converted to mechanical energy; the remaining watts (W) are converted to heat. What is the percentage of power converted to mechanical energy? 7. A particular electric motor is receiving 2000 watts (W) of electrical power. Nine percent of this electrical power is converted to heat. How much power is converted to heat? 8. A capacitor is a device that stores electrical charge. A particular capacitor is presently charged to 15 volts (v); this is 75% of the capacitor's meximum capacity. What is the maximum capacity of this capacitor? 9. A 50 gallon tank of oil is filled to 60% of its capacity. How much oil is in the tank? ### **Answers** $$.6 \cdot 10 = 6 \text{ volts}$$ 8. part = 15 percent = 75% or .75 $$\frac{15}{.75} = \frac{1500}{.75} = 20 \text{ V}$$ 2. part = 900 percent = 50% or .5 $$\frac{900}{.5} = \frac{90,000}{50} = 1800 \text{ rpm}$$ 3. part = 3 percent = $$60\%$$ or .6 $$\frac{3}{.6} = \frac{30}{6} = 5 \text{ A}$$ 5. part = $$400$$ whole = 8000 $\frac{400}{8000} \cdot 100 = 5\%$ 6. part = 1700 whole = 2000 $$\frac{1700}{2000} \cdot 100 = 85\%$$ Math for Success in Electronics # How to Convert Fractions and Percents ### **Prerequisites:** Workbook
users should understand: - how to convert fractions and decimal numbers - the concept of percents - how to reduce fractions - how to solve linear equations - · how to use order of operation ### Acknowledgements Several people contributed to the development of the Math for Success in Electronics books. These individuals include: Georges Lakkis, technical content, editing, pilot testing; Connie DeVantier, design and development, Barbara Skrepnek, development, production, administration: Kristen Luba, Kathleen Gilevich and Nancy Zebko. project administration; Caron Wiesner and Ellen Sudia, formatting, production; James Shearer and Michelle Schiller, cover designs; James Borowski, Brian Diedrich, Nancy Ruetz, Darnell Tolbert and Kelly Smith, technical editing; Bob Tait, technical advising; Jon Morell and Judith Wheeler-Robinson, pilot testing and evaluation; Dale Brandenburg, project management. In addition, numerous Great Lakes Steel - United Steelworkers of America employees and Wayne County Community College students contributed time and valuable suggestions throughout the development process. The material in this project was prepared under Grant No. V198A00020 from the National Workplace Literacy Program. Office of Vocational and Adult Education, U.S. Department of Education, under the authority of the Adult Education Act P.L. 91-230. Grantees undertaking such projects under government sponsorship are encouraged to express freely their professional judgement. Therefore, points of view or opinions stated in this document do not necessarily represent the official position or policy of the Department of Education. © copyright 1991 Industrial Technology Institute, Wayne County Community College, Great Lakes Division, National Steel Corporation a ### H to Convert Fractions and Percents ### **Focus** This lesson reviews how to change a fraction to a percent and how to change a percent to a fraction. ### Job Examples Job examples of when you will convert fractions and percents include: - selecting resistor values - · measuring the length of a part with a specified tolerance ### **Key Words** | Word | Explanation | <u>Example</u> | |----------------|--|---| | fraction | two numbers separated by a fraction bar; the top number is the numerator, the bottom number is the denominator | $\frac{1}{3}$, $\frac{5}{4}$, $\frac{9}{100}$ | | decimal number | a number with a decimal point between the ones place and tenths place | 1.3, .5, 24.89, 110.75 | | decimal point | a dot between the ones place and tenths place in a number | 3.2, 100.24, .6, 78.1 | | percent | a fraction with a denominator of 100; % is the symbol for percent | $70\% = \frac{70}{100}$ $120\% = \frac{120}{100}$ | The goal of converting a fraction to a percent is to change the fraction into a more convenient form for reading, measuring or comparing. Example: The efficiency of a transformer is calculated by its power output divided by its power input. A specific transformer has a power input of 5 Kilowatts. Its power output is 4 Kilowatts. You need to know the transformer's percentage of efficiency. 1. Change the fraction to a decimal number. $$\frac{4}{5} = .8$$ 2. Multiply decimal number from step 1 by 100%. (Do this by moving the decimal point two places to the right and adding a percent sign) ### **How to Convert Percents to Fractions** Example: A piece of metal is one inch thick. You need to reduce the thickness of the metal to 75% of its present thickness. You want to convert the percent to a fraction in order to measure the thickness of the metal with a tape measure. 1. Remove the percent sign and divide by 100. 2. Reduce the fraction if necessary. $$\frac{75}{100} = \frac{3}{4}$$ The reduced metal thickness is $\frac{3}{4}$ inch. ### **Practice Problems** Read each problem and solve for the answer. Answers are provided in the back of this workbook. 1. Efficiency is calculated by power output power input of electric power and produces 600 watts (W) of mechanical power (200 W are wasted). Calculate the efficiency (mechanical power produced). This is represented as 600 • 100%. - 2. Some electronic devices have voltage ratings. For safe operation, the actual voltage of an electronic device should be no more than 80% of its voltage rating. - A particular electronic device has a voltage rating of 30 volts (v). When this device was turned on, its voltage was 21 volts (v). You need to represent the 21 v as a percentage to see if the device is operating at a safe level. 3. Two motors together consume 1500 watts (W) of power. The first motor consumes 600 W and the second motor consumes 900 W. What is the percentage of power consumed by each motor? 4. You are periodically monitoring the resistance of wire insulation in a motor. The resistance has dropped from 5 Megaohms (M Ω) to 3 Megaohms (M Ω). What is the percentage that the resistance dropped? This is calculated by difference original value • 100%. 5. Ten pumps are used for a certain pumping operation. However, you now need to reduce the pumping to 60% of its original value. How many pumps (in fraction form) will remain in operation? 6. Percent increase is calculated by difference original value original value was increased from 180 units a day to 200 units a day. What is the percent increase in this machine's units? 7. A certain machine, at full capacity, holds one gallon of lubrication oil. You need to fill the machine with oil to 75% of its capacity. How many gallons of oil (in fraction form) will you add to the machine? 8. Percent (%) error is calculated by $\frac{\text{difference}}{\text{original value}}$ • 100%. A resistance has a manufactured value of 1000 ohms (Ω). It was measured at 1100 ohms (Ω). What is the % error? (Hint: the manufactured value is the original value.) 9. Percent (%) efficiency is output input 100%. What is the % efficiency of a pump receiving (input) 2000 watts (W) of electrical power and producing (output) 1700 watts (W) in mechanical power? ### **Answers** 1. $$\frac{600}{800} = \frac{6}{8} = .75$$ $$.75 \cdot 100\% = 75\%$$ $$2. \qquad \frac{21}{30} = \frac{7}{10} = .7$$ $$.7 \cdot 100\% = 70\%$$ (Yes, it is at a safe level.) 3. 1st motor: $$\frac{600}{1500} = \frac{6}{15} = \frac{2}{5} = .4$$ 2nd motor: $$\frac{900}{1500} = \frac{9}{15} = \frac{3}{5} = .6$$ 4. $$drop = 5 M\Omega - 3 M\Omega = 2 M\Omega$$ $$\frac{2}{5} = .4$$ $$.4 \cdot 100\% = 40\%$$ 5. $$60\% = \frac{60}{100} =$$ $$\frac{6}{10}$$ or six out of ten pumps are needed Olndustrial Technology Institute, Wayne County Community College, Great Lakes Division, National Steel Corporation, 1991 6. $$difference = 200 - 180 = 20$$ $$\frac{20}{180} = \frac{2}{18} = \frac{1}{9} = .11$$ 7. $$75\% = \frac{75}{100} =$$ $$\frac{3}{4}$$ gallon $$8. \qquad \frac{100}{1000} = .1$$ 9. $$\frac{1700}{2000} = \frac{17}{20} = .85$$ Olndustrial Technology Institute; Wayne County Community College, Great Lakes Division, National Steel Corporation; 1991 Math for Success in Electronics # Practice Calculations with Fractions, Decimal Numbers and Percents ### **Prerequisites:** Workbook users should understand how to: - convert fractions and decimal numbers - convert fractions and percents - · convert decimal numbers and percents - solve linear equations - use order of operations ### Acknowledgements Several people contributed to the development of the Math for Success in Electronics books. These individuals include: Georges Lakkis, technical content, editing, pilot testing; Connie DeVantier, design and development; Barbara Skrepnek, development, production, administration; Kristen Luba, Kathleen Gilevich and Nancy Zebko, project administration; Caron Wiesner and Ellen Sudia, formatting, production; James Shearer and Michelle Schiller, cover designs; James Borowski, Brian Diedrich, Nancy Ruetz, Darnell Tolbert and Kelly Smith, technical editing; Bob Tait, technical advising; Jon Morell and Judith Wheeler-Robinson, pilot testing and evaluation; Dale Brandenburg, project management. In addition, numerous Great Lakes Steel - United Steelworkers of America employees and Wayne County Community College students contributed time and valuable suggestions throughout the development process. The material in this project was prepared under Grant No. V198A00020 from the National Workplace Literacy Program, Office of Vocational and Adult Education, U.S. Department of Education, under the authority of the Adult Education Act P.L. 91-230. Grantees undertaking such projects under government sponsorship are encouraged to express freely their professional judgement. Therefore, points of view or opinions stated in this document do not necessarily represent the official position or policy of the Department of Education. © copyright 1991 Industria: Technology Institute, Wayne County Community College, Great Lakes Division, National Steel Corporation ## Practice Calculations with Fractions, Decimals and Percents ### **Focus** This lesson presents practice problems for calculating the unknown value in equations with fractions, decimals and percents. ### Job Examples Job examples of when you will calculate equations with fractions, decimals and percents include: - selecting resistor values - · measuring the length of a part with a specified tolerance ### **Key Words** | Nord | Explanation | <u>Example</u> | |-------------|--|---| | equality | two mathematical quantities separated by an equal sign (=); | .2 + .3 = .5 | | | the equal sign means the two quantities are equal | $\frac{1}{4} + \frac{1}{2} = \frac{3}{4}$ | | equation | an equality with numbers and unknown values | a + b = c
3 + 5 = 8 | | fraction | two
numbers separated by a fraction bar; the top number is the numerator, the bottom number is the denominator | $\frac{1}{x}$ or $\frac{2}{3}$ or $\frac{y}{z}$ | | numerator | the top number of a fraction | <u>a</u>
b | | denominator | the bottom number of a fraction | <u>6</u> 7 | | reciprocal | one divided by a number | $\frac{1}{9}$ is the reciprocal of $\frac{9}{1}$ | |----------------|---|--| | decimal number | a number with a decimal point
between the ones place and
tenths place | 1.0 or 0.95 or 5.33 | | percent | a fraction with a denominator (bottom number) of 100; % is the symbol for percent | $70\% = \frac{70}{100}$ | | unknown value | a letter in an equation with a value that is not stated | $\frac{7}{10} + \frac{x}{5} = \frac{20}{10}$ $\frac{a}{z} \cdot \frac{5}{6} = \frac{1}{3}$ $\frac{5}{7} + \frac{y}{3} + \frac{z}{2} = \frac{1}{2} \cdot \frac{z}{3}$ | ### **Practice Problems** Read each problem and solve for the answer. Answers are provided in the back of this workbook. 1. Resistance (R) is the ability of a device, material or component to oppose the flow of electric current. Resistance is measured in ohms (Ω) . A resistor is a component that controls the flow of current and/or voltage in a circuit. In a particular situation, the total resistance (R_T) of two resistors $(R_1$ and $R_2)$ is given by $R_T = \frac{1}{\frac{1}{R_1} + \frac{1}{R_2}}$. Calculate R_T if R_1 is 8Ω and R_2 is 4Ω . Conductance is the degree to which wires and other components conduct electrical current. Resistance is the ability of a device, material or component to oppose the flow of electric current. The conductance and resistance of wires vary with the temperature. In a particular situation, the temperature is normally given in Celsius (C) but is sometimes needed in Fahrenheit (F). Convert 23 °C to °F using the formula °F = $\frac{9}{5}$ °C + 32. 3. Changing Fahrenheit (°F) to Celsius (°C) is done by using the formula °C = (°F - 32) • $\frac{5}{9}$. Convert 68°F to °C. 4. Mechanical Advantage (MA) is a term that describes how much easier a job will be due to using a specific tool. For a bolt cutter, the Mechanical Advantage is calculated with the formula $MA = \frac{D_1}{D_2}$. In this formula, D_1 and D_2 refer to the two lengths of the bolt cutter. What is the Mechanical Advantage (MA) when D_1 is 25 inches and D_2 is 1.25 inches? 5. What is the Mechanical Advantage (MA) when D_1 is .45 yards and D_2 is .05 yards? Resistance (R) is the ability of a device, material or component to oppose the flow of electric current. The resistance (R) of a particular device is given by $R = 2000 + .05 \cdot (2000)$. What is the resistance (R)? 7. The force (F) in pounds (lbs.) pushing a vehicle downhill is given by F = 1000 - .3 (1000). What is the force (F)? 8. Power (P), in general, is energy delivered or consumed per second. Power is measured in watts (W). The power (P) of a particular system is given by P = 85% (.5). What is the power (P) in decimal number form? 9. Resistance (R) is the ability of a device, material or component to oppose the flow of electric current. Resistance is measured in ohms (Ω). The resistance (R) of a circuit is given by $R = \frac{8}{4}$. What is the resistance (R)? #### **Answers** 1. $$R_T = \frac{1}{\frac{1}{R_1} + \frac{1}{R_2}}$$ where $R_1 = 8\Omega$ and $R_2 = 4\Omega$ $$R_{T} = \frac{1}{\frac{1}{R} + \frac{1}{4}}$$ $$R_T = \frac{1}{.125 + .25}$$ $$R_T = \frac{1}{.375}$$ $$R_T = 2.66\Omega$$ 2. $${}^{\circ}F = \frac{9}{5} \cdot {}^{\circ}C + 32 \text{ where } {}^{\circ}C = 23$$ $$^{\circ}F = \frac{9}{5} \cdot 23 + 32$$ $$^{\circ}F = 1.8 \cdot 23 + 32$$ $$^{\circ}F = 41.4 + 32$$ $$^{\circ} = 73.4$$ 3. °C = (°F = -32) • $$\frac{5}{9}$$ where °F = 68 $$^{\circ}$$ C = (68 - 32) • $\frac{5}{9}$ $$^{\circ}$$ C = 36 • $\frac{5}{9}$ $$^{\circ}C = \frac{180}{9}$$ $$^{\circ}C = 20$$ 4. $$MA = \frac{D_1}{D_2}$$ where $D_1 = 25$ and $D_2 = 1.25$ $$MA = \frac{25}{1.25}$$ $$MA = \frac{2,500}{125}$$ $$MA = \frac{500}{25}$$ $$MA = 20$$ 5. $$MA = \frac{D_1}{D_2}$$ where $D_1 = .45$ and $D_2 = .05$ $$MA = \frac{.45}{.05}$$ $$MA = \frac{45}{5}$$ $$MA = 9$$ 6. $$R = 2,000 + .05 \cdot (2,000)$$ $$R = 2,000 + 100$$ $$R = 2,100 \Omega$$ 7. $$F = 1,000 - .3 \cdot (1,000)$$ $$F = 1,000 - 300$$ $$F = 700 lbs.$$ 8. $$P = 85\% \cdot (.5)$$ $$P = \frac{85}{100} \cdot \frac{5}{10}$$ $$P = \frac{425}{1,000}$$ $$P = .425 W$$ 9. $$R = \frac{8}{.4}$$ $$R = \frac{80}{4}$$ $$R = 20 \Omega$$ ©Industrial Technology Institute; Wayne County Community College; Great Lakes Division, National Steel Corporation; 1991 Math for Success in Electronics # Working with Scientific Notation #### **Prerequisites:** Workbook users should understand: - the concept of decimal numbers - the concept of base numbers and exponents #### Acknowledgements Several people contributed to the development of the Math for Success in Electronics books. These individuals include: Georges Lakkis, technical content, editing, pilot testing; Connie DeVantier, design and development; Barbara Skrepnek, development, production, administration; Kristen Luba, Kathleen Gilevich and Nancy Zebko. project administration; Caron Wiesner and Ellen Sudia, formatting, production; James Shearer and Michelle Schiller, cover designs: James Borowski, Brian Diedrich, Nancy Ruetz, Darnell Tolbert and Kelly Smith, technical editing; Bob Tait, technical advising; Jon Morell and Judith Wheeler-Robinson, pilot testing and evaluation; Dale Brandenburg, project management. In addition, numerous Great Lakes Steel - United Steelworkers of America employees and Wayne County Community College students contributed time and valuable suggestions throughout the development process. The material in this project was prepared under Grant No. V198A00020 from the National Workplace Literacy Program. Office of Vocational and Adult Education, U.S. Department of Education, under the authority of the Adult Education Act P.L. 91-230. Grantees undertaking such projects under government sponsorship are encouraged to express freely their professional judgement. Therefore, points of view or opinions stated in this document do not necessarily represent the official position or policy of the Department of Education. © copyright 1991 Industrial Technology Institute. Wayne County Community College, Great Lakes Division, National Steel Corporation in #### Working with Scientific Notation #### **Focus** This lesson reviews how to convert a number in ordinary notation to scientific notation and how to convert a number in scientific notation to ordinary notation. #### Job Examples Job examples of when you will use scientific notation include: - measuring electrical power in Megawatts (MW) - measuring electrical current in microamp (μA) - measuring insulation resistance in Megaohm $(M\Omega)$ #### **Key Words** | Word | Explanation | Example | |------------------------|--|--| | ordinary
notation | a decimal number; a number with a decimal point between the ones place and tenths place; when there are no numbers to the right of the decimal point, the decimal point is usually not written | 7.5, 30,004 | | exponent | a number that tells how many times a certain other number is multiplied by itself | 10 ³ = 10 10 10
3 is the exponent | | base | a number with an exponent | 8 ⁴
8 is the base | | power of 10 | the number 10 with an exponent | 10^{-7} , 10^{5} , 10^{21} | | scientific
notation | a way to represent a number; a number
number written in scientific notation
is a number (between 1 and 10)
multiplied by 10 raised to a specific
exponent | $823,000 = 8.23 \cdot 10^5$
.0000009 = 9 \cdot 10^7 | #### Rules for Working with Scientific Notation #### Converting Ordinary Notation to Scientific Notation #### · Numbers greater than one | 1. | Identify the first nonzero number (reading | |----|--| | | left to right) and place a caret (^) to | | | the right of it. | **7**,530000. 2. Count the number of places between the caret and the decimal point. 7.530000. (6 places to right) 3. The number of places identified in Step 2 becomes the exponent of base 10. 10⁶ (note: the exponent is positive) 4. Place a decimal where the caret is; remove the zeros from the number. 7.53 5. Multiply the value obtained in Step 4 by the base 10 number obtained in Step 3. $7.53 \cdot 10^6$ #### · Numbers less than one 1. Identify the first nonzero number (reading left to right) and place a caret (^) to the right of it. .0000005,2 2. Count the number of places between the caret and the decimal point. .0000005,2 (7 places to left) 3. The number of places identified in Step 2 becomes the negative exponent of base 10. 10.7 (note: the exponent is negative) 4. Place a decimal where the caret is; remove the zeros from the number. 5.2 5. Multiply the value obtained in Step 4 by the base 10 number obtained in Step 3. $5.2 \cdot 10^{.7}$ #### Converting Scientific Notation to Ordinary Notation #### • Positive exponents 1. Identify the exponent value $5.4 \cdot 10^4$ 2. Move the decimal point to the right as many places as the exponent value (add zeros as needed) 5.4000 (4 places to right) 54000. 54,000 #### Negative exponents 1. Identify the exponent value 9 • 10.5 (exponent value is -5) 2. Move the decimal point to the *left* as many places as the exponent value (add zeros as needed) 00009. (5 places to left) .00009 #### **Practice Problems** Read each
problem and solve for the answer. Answers are provided in the back of this workbook. 1. A particular electrical motor has a speed of 1800 revolutions per minute (rpm). What is this number in scientific notation? 2. Radio waves travel at the speed of light of 300,000,000 meters per second (m/s). What is this number in scientific notation? 3. The number 6,250,000,000,000,000,000 is used often in electronics. This number is called a coulomb (C). A coulomb (C) represents the number of electrons moving together across a point in one second to create an electric current of one amp (A). An amp is the unit by which current is measured. What is coulomb in scientific notation? - 4. In physics, the attractional force between the moon and the earth is calculated with three values. These three values are the: - mass of the earth $(M_{\bullet}) = 5,980,000,000,000,000,000,000$ Kilograms (Kg) - mass of the moon $(M_m) = 73,500,000,000,000,000,000$ Kilograms (Kg) - moon's distance from the earth (d) = 380,000 kilometers (Km) - a. What is the mass of the earth (M_e) in scientific notation? b. What is the mass of the moon $(M_{\scriptscriptstyle m})$ in scientific notation? c. What is the moon's distance from the earth (d) in scientific notation? 5. In physics, the speed of light is 1.86 • 10⁵ miles per second (mi/s). What is this number in ordinary notation? 6. In physics, the speed of light is 3 • 10⁸ meters per second (m/s). What is this number in ordinary notation? 7. Resistance (R) is the ability of a device, material or component to oppose the flow of electric current. The resistance (R) of a particular copper wire is $1.723 \cdot 10^{-6}$ ohms per centimeters (Ω /cm). What is this number in ordinary notation? 8. A certain electronic component has a current (I) of .000008 amp (A). What is this number in scientific notation? 7 #### **Answers** 1. $$1800 = 1.8 \cdot 10^3 \text{ rpm}$$ 2. $$3,000,000,000 = 3 \cdot 10^8 \text{ m/s}$$ 3. $$6,250,000,000,000,000,000 = 6.25 \cdot 10^{18}$$ 4. a. $$M_e = 5,980,000,000,000,000,000,000 = 5.98 \cdot 10^{24} \text{ Kg}$$ b. $$M_m = 73,500,000,000,000,000,000 = 7.35 \cdot 10^{22} \text{ Kg}$$ c. $$d = 380,000 = 3.8 \cdot 10^5 \text{ Km}$$ 5. $$1.86 \cdot 10^5 = 186,000 \text{ mi/s}$$ 6. $$3 \cdot 10^8 = 300,000,000 \text{ m/s}$$ 7. $$1.723 \cdot 10^{-6} = .000001723 \,\Omega/\text{cm}$$ Olndustrial Technology Institute; Wayne County Community College; Great Lakes Division, National Steel Corporation; 1991 Math for Success in Electronics ## How to Add and Subtract Powers of Ten 1.2 • 10 + 4.5 • 10 6 #### **Prerequisites:** Workbook users should understand: - the concept of decimal numbers - the concept of base numbers and exponents - · how to work with scientific notation #### Acknowledgements Several people contributed to the development of the Math for Success in Electronics books. These individuals include: Georges Lakkis, technical content, editing, pilot testing; Connie DeVantier, design and development; Barbara Skrepnek, development, production, administration; Kristen Luba, Kathleen Gilevich and Nancy Zebko, project administration; Caron Wiesner and Ellen Sudia, formatting, production; James Shearer and Michelle Schiller, cover designs; James Borowski, Brian Diedrich, Nancy Ruetz, Darnell Tolbert and Kelly Smith, technical editing; Bob Tait, technical advising; Jon Morell and Judith Wheeler-Robinson, pilot testing and evaluation; Dale Brandenburg, project management. In addition, numerous Great Lakes Steel - United Steelworkers of America employees and Wayne County Community College students contributed time and valuable suggestions throughout the development process. The material in this project was prepared under Grant No. V198A00020 from the National Workplace Literacy Program. Office of Vocational and Adult Education, U.S. Department of Education, under the authority of the Adult Education Act P.L. 91-230. Grantees undertaking such projects under government sponsorship are encouraged to express freely their professional judgement. Therefore, points of view or opinions stated in this document do not necessarily represent the official position or policy of the Department of Education. O copyright 1991 Industrial Technology Institute, Wayne County Community College, Great Lakes Division, National Steel Corporation in #### How to Add and Subtract Powers of Ten #### **Focus** This lesson explains how to add and subtract powers of ten. #### Job Example A job example of when you will add and subtract powers of ten is calculating the resistance and current of an electrical circuit. #### **Key Words** | Explanation | <u>Example</u> | |---|--| | a number with a decimal point between the ones place and tenths place | 7.5, 30,004 | | a number that tells how many
times a certain other number is
multiplied by itself | $10^3 = 10 \cdot 10 \cdot 10$ 3 is the exponent | | a number with an exponent | 8'
8 is the base | | the number 10 with an exponent | 10 ^{.7} , 10 ⁵ , 10 ²¹ | | a way to represent a number; a number written in scientific notation is a number (betweer, 1 and 10) multiplied by 10 raised to a specific exponent | $823,000 = 8.23 \cdot 10^5$
$.0000009 = 9 \cdot 10^{.7}$ | | | a number with a decimal point between the ones place and tenths place a number that tells how many times a certain other number is multiplied by itself a number with an exponent the number 10 with an exponent a way to represent a number; a number written in scientific notation is a number (betweer 1 and 10) multiplied by | #### **How to Add Powers of Ten** Example 1: A resistor is a component that controls the flow of current and/or voltage in a circuit. Two resistors (R_1 and R_2) are connected in series (end to end). Their resistance values can be added to find the total resistance of the circuit. Resistance is measured in ohms (Ω). You need to know the total resistance when R_1 is $2.2 \cdot 10^6 \Omega$ and R_2 is $680 \cdot 10^3 \Omega$. - 1. Eliminate the powers of ten. - 2.2 $10^6 \Omega$ + 680 $10^3 \Omega$ 2,200,000 Ω + $680,000 \Omega$ 2. Add 2,200,000 Ω + 680,000 Ω $2,880,000 \Omega$ The total resistance is $2,880,000 \Omega$. Example 2: Current (I) is the flow of electrical charge. Current is measured in amps (A). You want to add the values of two currents (I_1 and I_2) to find the total current in a circuit. If I_1 is $3.4 \cdot 10^{-3}$ A and I_2 is $950 \cdot 10^{-6}$ A, what is the total current? 1. Eliminate powers of ten. $$3.4 \cdot 10^{-3} A + 950 \cdot 10^{-6} A$$.0034 A + .00095 A 2. Add .00435 A The total current is .00435 A. #### How to Subtract Powers of Ten Example 1: Resistance is the ability of a device, material or component to oppose the flow of electric current. Resistance is measured in ohms (Ω) . The resistance of a device dropped due to temperature changes. The original resistance was $1.2 \cdot 10^5 \Omega$. The present resistance is $4.6 \cdot 10^4 \Omega$. You need to find out how much the resistance dropped. - 2. Subtract $\begin{array}{c} 120,000\ \Omega\\ -46,000\ \Omega \end{array}$ $74,000\ \Omega$ The resistance dropped 74,000 Ω . Example 2: Two devices in an electrical circuit together consumed a total power of 1.6 • 10⁻² watts (W). One device consumed 9.5 • 10⁻³ W. You need to calculate the power (in watts) consumed by the second device. - 1. Eliminate powers of ten 1.6 10⁻² W 9.5 10⁻³ W .016 W .0095 W - 2. Subtract .0160 W (Note: extra zeros can be added to the right of the number if needed.) .0065 W The second device consumed .0065 W. #### **Practice Problems** Read each problem and solve for the answer. Answers are provided in the back of this workbook. Some Practice Problems refer to the following information: - resistance(R) -- the ability of a device, material or component to oppose the flow of electrical current; it is measured in ohms (Ω) - current (I) -- the flow of electrical charge; it is measured in amps (A) - capacitor -- a device that stores electricity; a capacitor's capacitance (storing capacity) is measured in Farad (F) - When two components are connected in series (end to end) their resistances are added. - 1. What is the total resistance of two components in series if their resistances are $2 \cdot 10^6 \Omega$ and $6 \cdot 10^5 \Omega$? (Hint: add the two resistance values) 2. What is the total resistance of two components in series if their resistances are $4 \cdot 10^2 \Omega$ and $2 \cdot 10^3 \Omega$? (Hint: add the two resistance values) $$4 \cdot 10^3 \Omega$$ $2 \cdot 10^3 \Omega$ 3. In this drawing the current (I) can be calculated by adding the values of current I_1 and current I_2 . What is the value of current I if I_1 is $3 \cdot 10^{-3}$ A and I_2 is $8 \cdot 10^{-2}$ A? 4. In this drawing, the value of current I₁ can be calculated by subtracting the values of current I₂ from current I. What is the value of current I₁ if I is 5 • 10⁻² A and I₂ is 30 • 10⁻³ A? 5. The capacitance values of two capacitors $(C_1 \text{ and } C_2)$ can be added together to get a total capacitance. If C_1 is $47 \cdot 10^{-6}$ F and C_2 is $6 \cdot 10^{-3}$ F, what is the total capacitance? 6. The capacitance values of two capacitors $(C_1 \text{ and } C_2)$ can be added together to get a total capacitance. If C_1 is $22 \cdot 10^{.9}$ F and C_2 is $6 \cdot 10^{.9}$ F, what is the total capacitance? 7. When two forces F_1 and F_2 are applied to the same object from the
same direction, they add together. What is the resulting force of $F_1 + F_2$ if F_1 if $4 \cdot 10^3$ lbs. and F_2 is $9 \cdot 10^2$ lbs.? 8. When two forces F_1 and F_2 are applied to the same object from opposite directions, they subtract. What is the resulting force of $F_1 - F_2$ if F_1 is $8 \cdot 10^3$ lbs. and F_2 is $45 \cdot 10^2$ lbs.? 9. When two electrical components are connected in series (end to end) their voltages add together. What is the total voltage of two components in series if their voltages are 2 • 10² volts (v) and 4 • 10³ volts (v)? 10. Power (P), in general, is electrical energy delivered or consumed per second. Power (P) is measured in watts (W). A particular electrical circuit contains three devices. The total electrical power consumed by this circuit is calculated by adding the electrical power consumed by each of the three devices. What is the total power consumed by the circuit if the three devices consumed 4 • 10⁻² W, 25 • 10⁻³ W, and 8 • 10⁻³ W? #### **Answers** 1. $$2 \cdot 10^6 + 6 \cdot 10^5$$ $$2 \cdot 1,000,000 + 6 \cdot 100,000 =$$ $$2,000,000 + 600,000 =$$ 2,600,000 Ω 2. $$4 \cdot 10^2 + 2 \cdot 10^3 =$$ $$4 \cdot 100 + 2 \cdot 1000 =$$ $$400 + 2000 =$$ $2,400 \Omega$ 3. $$3 \cdot 10^{-3} + 8 \cdot 10^{-2} =$$ $$.003 + .08 =$$.083 A 4. $$I_1 = 5 \cdot 10^{-2} - 30 \cdot 10^{-3} =$$ $$.05 - .03 =$$.02 A 5. $$47 \cdot 10^{-6} \, \text{F} + 6 \cdot 10^{-6} \, \text{F} =$$ $$.000047 F + .000006 F =$$.000053 F 6. $$22 \cdot 10^{-9} \,\mathrm{F} + 6 \cdot 10^{-9} \,\mathrm{F} =$$ $$.000000022 \,\mathrm{F} + .0000000006 \,\mathrm{F} =$$ $$.000000028 \,\mathrm{F}$$ 7. $$F_1 + F_2 =$$ $$4 \cdot 10^3 + 9 \cdot 10^2 =$$ $$4,000 + 900 =$$ $$4,900 \text{ lbs.}$$ 8. $$F_1 - F_2 =$$ $$8 \cdot 10^3 - 45 \cdot 10^2 =$$ $$8000 - 4500 =$$ $$3,500 \text{ lbs.}$$ 9. $$2 \cdot 10^2 + 4 \cdot 10^3 =$$ $$200 + 4000 =$$ $$4,200 \text{ v}$$ 10. $$4 \cdot 10^{-2} + 25 \cdot 10^{-3} + 8 \cdot 10^{-3} =$$ $$.04 + .025 + .008 =$$ $$.073 \text{ W}$$ Math for Success in Electronics ### How to Multiply and Divide Powers of Ten #### **Prerequisites:** Workbook users should understand: - the concept of decimal numbers - the concept of base numbers and exponents - the concept of scientific notation - how to add and subtract signed numbers #### Acknowledgements Several people contributed to the development of the Math for Success in Electronics books. These individuals include: Georges Lakkis, technical content, editing, pilot testing; Connie DeVantier, design and development; Barbara Skrepnek, development, production. administration: Kristen Luba, Kathleen Gilevich and Nancy Zebko. project administration; Caron Wiesner and Ellen Sudia, formatting, production; James Shearer and Michelle Schiller, cover designs; James Borowski, Brian Diedrich, Nancy Ruetz, Darnell Tolbert and Kelly Smith, technical editing; Bob Tait, technical advising; Jon Morell and Judith Wheeler-Robinson, pilot testing and evaluation; Dale Brandenburg, project management. In addition, numerous Great Lakes Steel - United Steelworkers of America employees and Wayne County Community College students contributed time and valuable suggestions throughout the development process. The material in this project was prepared under Grant No. V198A00020 from the National Workplace Literacy Program. Office of Vccational and Adult Education, U.S. Department of Education, under the authority of the Adult Education Act P.L. 91-230. Grantees undertaking such projects under government sponsorship are encouraged to express freely their professional judgement. Therefore, points of view or opinions stated in this document do not necessarily represent the official position or policy of the Department of Education. © copyright 1991 Industrial Technology Institute, Wayne County Community College, Great Lakes Division, National Steel Corporation #### How to Multiply and Divide Powers of Ten #### **Focus** This lesson explains how to multiply and divide powers of ten. #### **Job Examples** Job examples of when you will multiply and divide powers of ten include calculating - · current of electrical components - · voltage of electrical devices - resistance of circuits #### **Key Words** | Word | Explanation | <u>Example</u> | |------------------------|--|--| | decimal number | a number with a decimal point
between the ones and tenths place | 7.5, 30,004 | | exponent | a number that tells how many times a certain other number is multiplied by itself | $10^3 = 10 \cdot 10 \cdot 10$
3 is the exponent | | base | a number with an exponent | 8 ⁴
8 is the base | | power of 10 | the number 10 with an exponent | 10^{-7} , 10^{5} , 10^{21} | | scientific
notation | a way to represent a number; a
number written in scientific
notation is a number (between
1 and 10) multiplied by 10
raised to a specific exponent | $823,000 = 8.23 \cdot 10^5$
$.0000009 = 9 \cdot 10^7$ | #### **How to Multiply Powers of Ten** Example: Current (I) is the flow of electrical charge. Resistance is the ability of a device, material or component to oppose the flow of current and/or voltage. Resistance (R) is measured in ohms (Ω). In an electrical circuit, the voltage (V) can be calculated by multiplying its resistance by its current. You need to find the voltage (V) of a circuit with a resistance (R) of 6.8 • 10⁴ Ω and a current (I) of 2.2 • 10^{-2} Ω . - 1. Rearrange the problem to place decimal numbers together and power of ten numbers together. - $6.8 \cdot 10^4 \cdot 2.2 \cdot 10^{-2}$ $6.8 \cdot 2.2 \cdot 10^4 \cdot 10^{-2}$ - 2. Multiply the decimal numbers together. - $6.8 \cdot 2.2 \cdot 10^4 \cdot 10^{\cdot 2} \\ 14.96 \cdot 10^4 \cdot 10^{\cdot 2}$ - 3. Combine power of ten numbers by adding the exponents. - 14.96 10⁴ 10⁻² 14.96 • 10⁴⁻² 14.96 • 10² The voltage of the circuit is $14.96 \cdot 10^2$ volts. 滥 #### **How to Divide Powers of Ten** Example: The voltage (V) of an electric circuit (measured in volts) can be calculated by dividing its power (P) (measured in watts) by its current (I) (measured in amps). You need to find the voltage of a circuit that has a power (P) of $12 \cdot 10^{-2}$ watts and a current (I) of $3 \cdot 10^{-3}$ amps. 1. Write the problem in fraction format. $$\frac{12 \cdot 10^{-2}}{3 \cdot 10^{-3}}$$ 2. Separate the decimal number fraction from the power of ten fraction. $$\frac{12 \cdot 10^{-2}}{3 \cdot 10^{-3}} = \frac{12}{3} \cdot \frac{10^{-2}}{10^{-3}}$$ 3. In the power of ten fraction, change the sign of the power of ten number in the denominator (bottom number) and multiply it with the power of ten in the numerator. $$\frac{12 \cdot 10^{-2}}{3 \cdot 10^{-3}}$$ $$\frac{12}{3} \cdot 10^{-2} \cdot 10^{3}$$ $$\frac{12}{3} \cdot 10^{-2 \cdot 3}$$ $$\frac{12}{3}$$ • 10 4. Divide the decimal fraction $$\frac{12}{3}$$ • 10 The voltage of the circuit is 4 • 10 volts. #### **Practice Problems** Read each problem and solve for the answer. Answers are provided in the back of this workbook. Some Practice Problems refer to the following information: - current (I) -- the flow of electrical charge; it is measured in amps (A) - voltage (V) -- electrical force or pressure; it is measured in volts (v) - resistance (R) -- the ability of a device, material or component to oppose the flow of electric current; it is measured in ohms (Ω) - power (P) -- in general, energy delivered or consumed per second; it is measured in watts (W) - 1. The current (I) of an electrical component can be calculated by dividing the component's voltage (V) by its resistance (R). What is the current (I) of a component if the voltage (V) is $1.1 \cdot 10^3$ volts and resistance (R) is $22 \cdot 10^3 \Omega$? 2. The current (I) of an electrical component can be calculated by dividing the component's voltage (V) by its resistance (R). What is the current (I) of an electrical component if the component's voltage (V) is 9 volts and its resistance (R) is $45 \cdot 10^3 \Omega$? 3. The voltage (V) of an electrical device can be calculated by multiplying the device's current (I) and resistance (R). What is the voltage of an electrical device if its current (I) is $2 \cdot 10^{-3}$ A and resistance (R) is $5 \cdot 10^{3}$ Ω ? 4. The power (P) of an electrical component can be calculated by multiplying the component's voltage (V) and current (I). What is the power (P) of a component if its voltage (V) is 25 volts and its current (I) is 8 • 10⁻³A? 5. The power (P) of an electrical component can be calculated by multiplying the component's voltage (V) and current (I). What is the power (P) of a component if its voltage (V) is 2 • 10³ volts and current (I) is 15 A? 6. The conductance (G) of an electrical component is the reciprocal of its resistance (R). This is written as $G = \frac{1}{R}$. Conductance (G) is measured in Mho (U) or Siemens (S). Resistance is measured in ohms (Ω). What is the conductance in Mho (U) of a certain component if the component's resistance is $2 \cdot 10^6 \Omega$? 7. The current of an electrical device can be calculated by dividing its power (P) by its voltage (V). What is the current (I) of an electrical device if its power (P) is 10 watts (W) and its voltage is $5 \cdot 10^2$ volts (v)? 8. The voltage (V) of an electrical device can be calculated by dividing its power (P) and its current (I). Power is measured in watts (W); current is measured in amps (A). What is the voltage (V) of a device if its power (P) is 5 W and its current (I) is 2 • 10⁻³ A? в 9. A wave is a shape that repeats periodically. Frequency is the number of waves generated per second. Frequency is measured in hertz (Hz). The length of an electrical wave (wavelength) is calculated by dividing the
wave's speed $(3 \cdot 10^8 \text{ meters per second})$ by the wave's frequency. What is the length of a wave with a frequency of $2 \cdot 10^6 \text{ Hz}$? 10. Coulomb (C) is the unit of measure of electrical charge. The electrical charge of one electron is 1.6 • 10⁻¹⁹ Coulomb (C). What is the electrical charge of 5 • 10²⁰ electrons? #### **Answers** 1. $$I = \frac{V}{R} = \frac{1.1 \cdot 10^3}{22 \cdot 10^3} = \frac{1.1}{22} = .05 A$$ 2. $$I = \frac{9}{45 \cdot 10^3}$$ $$I = \frac{9}{45} \cdot 10^{-3}$$ $$I = .2 \cdot 10^{-3} A$$ 3. $$V = I \cdot R$$ $$V = 2 \cdot 10^{\cdot 3} \cdot 5 \cdot 10^3$$ $$V = 2 \cdot 5 \cdot 10^{\cdot 3} \cdot 10^3$$ $$V = 10 \cdot 10^{-3} \cdot 10^{3}$$ $$V = 10$$ or 10 volts 4. $$P = V \cdot I$$ $$P = 25 \cdot 8 \cdot 10^{-3}$$ $$P = 200 \cdot 10^{-3} W$$ 5. $$P = V \cdot I$$ $$P = 2 \cdot 10^3 \cdot 15$$ $$P = 30 \cdot 10^3 W$$ 9 6. $$G = \frac{1}{R}$$ $$G = \frac{1}{2 \cdot 10^6}$$ $$G = \frac{1}{2} \cdot 10^{-6}$$ $$G = .5 \cdot 10^{-6} \text{U}$$ 7. $$I = \frac{P}{V}$$ $$I = \frac{10}{5 \cdot 10^2}$$ 8. $$V = \frac{P}{I}$$ $$V = \frac{5}{2 \cdot 10^{-3}}$$ $$V = \frac{5}{2} \cdot 10^3$$ 9. Length of wave = $$\frac{\text{speed}}{\text{frequency}}$$ Length of wave = $$\frac{3 \cdot 10^8}{2 \cdot 10^6}$$ Length of wave = $$\frac{3}{2} \cdot \frac{10^8}{10^6}$$ Length of wave = $$1.5 \cdot 10^8 \cdot 10^{-6}$$ Length of wave = $$1.5 \cdot 10^2$$ meters ©Industrial Technology Institute; Wayne County Community College; Great Lakes Division, National Steel Corporation; 1991 10. $$1.6 \cdot 10^{-19} \cdot 5 \cdot 10^{20} =$$ $$1.6 \cdot 5 \cdot 10^{\cdot 19} \cdot 10^{20} =$$ Math for Success in Electronics ## Working with Coordinates #### **Prerequisites:** Workbook users should understand: - the concept of a number line - the concept of positive and negative numbers - the concept of a grid #### Acknowledgements Several people contributed to the development of the Math for Success in Electronics books. These individuals include: Georges Lakkis, technical content, editing, pilot testing; Connie DeVantier, design and development; Barbara Skrepnek, development, production. administration: Kristen Luba, Kathleen Gilevich and Nancy Zebko. project administration; Caron Wiesner and Ellen Sudia, formatting, production: James Shearer and Michelle Schiller, cover designs; James Borowski, Brian Diedrich, Nancy Ruetz, Darnell Tolbert and Kelly Smith, technical editing; Bob Tait, technical advising; Jon Morell and Judith Wheeler-Robinson. pilot testing and evaluation; Dale Brandenburg, project management. In addition, numerous Great Lakes Steel - United Steelworkers of America employees and Wayne County Community College students contributed time and valuable suggestions throughout the development process. The material in this project was prepared under Grant No. V198A00020 from the National Workplace Literacy Program. Office of Vocational and Adult Education, U.S. Department of Education, under the authority of the Adult Education Act P.L. 91-230. Grantees undertaking such projects under government sponsorship are encouraged to express freely their professional judgement. Therefore, points of view or opinions stated in this document do not necessarily represent the official position or policy of the Department of Education. # **Working with Coordinates** ## **Focus** This lesson reviews terms and concepts for working with coordinates. # Job Examples A job example of when you will work with coordinates is determining ambient temperature effects on industrial fuse operating characteristics. # **Key Words** | Word | Explanation | <u>Example</u> | |------------|---|----------------| | horizontal | on a grid, a left to right direction | ←→ | | vertical | on a grid, an up and down
direction | † | | grid | a grating of horizontal
and vertical lines | | | axis | a number line on a grid | | | X axis | the horizontal number line on a grid | x-axis | | Y axis | the vertical number line on a grid | y-axis | |-------------------------|---|---| | variable | a symbol (or letter) that can
vary in value | a, x | | independent
variable | a variable that controls another variable; the horizontal axis on a grid | A lamp's dimmer switch (independent variable) controls the brightness of the bulb (dependent variable) | | dependent
variable | a variable that is controlled
by another variable; the
vertical axis on a grid | When driving a car, the car's speed (dependent variable) depends on the amount of accelerator pedal pressure (independent variable) | | coordinates | two values representing one point on a grid. Coordinates are written as a pair of numbers; the first number represents the X axis value (independent variable); the second number represents the Y axis value (dependent variable). | (-3,2); (x,y) | | ordered pair | another name for coordinates | (147, -18) | | zero (0) | a digit that has no quantified value; on a grid, the point at which the X and Y axes cross | | # Rules for Working with Coordinates - the X (horizontal) axis = first coordinate in an ordered pair = independent variable - the Y (vertical) axis = second coordinate in an ordered pair = dependent variable #### **Practice Problems** Read each problem and solve for the answer. Answers are provided in the back of this workbook. - 1. The settings on an electric stove are: simmer, low, medium, and high. The time it takes to boil one gallon of water depends on the stove's setting. Name the independent and dependent variables in this example. - 2. Which number represents the horizontal value for coordinates (8,-3)? - 3. Which number represents the vertical value for coordinates (8,-3)? - Voltage (V) is electrical force or pressure; it is measured in volts (v). Current (I) is the flow of electrical charge. The amount of a circuit's voltage (V) affects the amount of the circuit's current (I). This means that voltage (V) is the independent variable and current (I) is the dependent variable. A particular circuit has a voltage of 5 and a current of 6. Write these as an ordered pair. - 5. Write the ordered pair for coordinates representing a circuit's time (t) of 5 (independent variable) and voltage (V) of 8 (dependent variable). - 6. Write the ordered pair for coordinates representing a circuit's time (t) of 1 (independent variable) and voltage (V) of 4 (dependent variable). - 7. Write the ordered pair for coordinates if a circuit's current (I) is 5 (dependent variable) and its voltage (V) is -3 (independent variable). #### **Answers** - 1. The time it takes to boil one gallon of water depends on the stove's setting (simmer, low, medium or high). The stove's setting is the independent variable; the time it takes to boil the water is the dependent variable. - 2. (8,-3): the X axis (horizontal) value is 8. The x-axis value is always listed first in an ordered pair. - 3. (8,-3): the dependent variable (Y axis) value is -3. The dependent variable is always listed second in an ordered pair. - 4. voltage = 5 = independent variable = X axis value current = 6 = dependent variable = Y axis value ordered pair: (5,6) - 5. time = 5 = independent variable = X axis value voltage = 8 = dependent variable = Y axis value ordered pair: (5,8) - 6. time = 1 = independent variable = X axis value voltage = 4 = dependent variable = Y axis value ordered pair: (1,4) - 7. voltage = -3 = independent variable = X axis value current = 5 = dependent variable = Y axis value ordered pair: (-3,5) Math for Success in Electronics # How to Plot and Draw Line Graphs # **Prerequisites:** Workbook users should understand: - the concept of grids - the concept of horizontal and vertical axes - how to write numbers as coordinates - the concept of independent and dependent variables # How to Plot and Draw Line Graphs #### **Focus** This lesson explains how to plot and draw line graphs. ## Job Examples Job examples of when you will plot and draw line graphs include determining: - · the starting current of a motor in relation to the time characteristics of the motor - ambient temperature effects on industrial fuse operating characteristics ## **Key Words** | Word | <u>Explanation</u> | <u>Example</u> | |-------------|--|------------------| | grid | a grating of horizontal and vertical lines | | | X axis | the horizontal number line on a grid | 2 -10 1 2 x-axis | | Y axis | the vertical number line on a grid | y-axis | | graph point | a specific location on an axis; also
the location where two lines intersect | 2 10 1 2 | | coordinates | two values representing one point on
a grid. Coordinates are written as a
pair of numbers; the first number
represents the X axis value
(independent variable); the second
number represents the Y axis value
(dependent variable). | (-3,2); (x,y) | |-------------------------|---|---| | ordered pair | another name for coordinates | (5,3); (a,-b) | | independent
variable | a variable that controls another variable; the horizontal (X) axis on a grid | a lamp's dimmer switch
(independent variable)
controls the bulb's bright-
ness (dependent variable) | |
dependent
variable | a variable that is controlled by
another variable; the vertical (Y)
axis on a grid | When driving a car, the car's speed (dependent variable) depends on the amount of accelerator pedal pressure (independent variable) | | zero (0) | a digit that has no quantified value; on a grid, the point at which the X and Y axes cross on a grid | 2 10 1 2 | | line graph | a line drawn through two or
more points plotted on a grid | 2 1 2 3 4 | #### How to Plot a Line Graph The goal of plotting a line graph is to visually see how one number in the ordered pair (independent variable) changes the other number in the ordered pair (dependent variable). Example 1: Voltage (V) is electrical force or pressure. Current (I) is the flow of electrical charge. In any electric circuit, varying the voltage will vary the current. For example, when the voltage (V) is 8, the current (I) is 6. When the voltage (V) is 7, the current (I) is 5. And when the voltage (V) is 4, the current (I) is 2. You want to create a graph to see how the voltage (V) varies the current (I). - 1. Identify the independent and dependent variables. - 2. Write the variable values as ordered pairs. (Ordered paires can also be written in table form.) - current depends on voltage - independent variable = voltage - dependent variable = current - (independent variable, dependent variable) - (voltage, current) - (8,6); (7,5); (4,2) or | voltage | 8 | 7 | 4 | |---------|---|---|---| | Current | 6 | 5 | 2 | 3. For each ordered pair: - locate the independent variable (first coordinate) on the X (horizontal) axis - locate the dependent variable (second coordinate) on the Y (vertical) axis - draw a graph point on the grid where the independent and dependent variables (coordinates) meet 4. Connect the grid points to create a graph. The graph shows the relationship between voltage (independent variable; X-axis) and current (dependent variable; Y-axis). When the voltage has a certain value, the current has a certain value. Example 2: When driving a car, your foot exerts pressure on the accelerator to determine the speed of the car. One pound per square inch (psi) of foot pressure causes a speed of 10 miles per hour (mph). Two psi of pressure cause a speed of 20 mph, and three psi cause a speed of 30 mph. You want to create a graph to see how pressure affects speed. - 1. Identify the independent and dependent variables. - 2. Write the variable values as ordered pairs. (Ordered pairs can also be written in table form.) - speed depends on pressure - independent variable = pressure - dependent variable = speed - (independent variable, dependent variable) - (pressure, speed) - (1,10); (2,20); (3,30) or | Pressure | 1 | 2 | 3 | |----------|----|----|----| | Speed | 10 | 20 | 30 | - 3. For each ordered pair: - locate the independent variable (first coordinate) on the X (horizontal) axis - locate the dependent variable (second coordinate) on the Y (vertical) axis - draw a graph point on the grid where the independent and dependent variables (coordinates) meet 4. Connect the grid points to create a graph. The graph shows the relationship between the pressure (independent variable; X axis) and speed (dependent variable; Y axis). When the pressure has a certain value, the speed has a certain value. #### Practice Problems Read each problem and solve for the answer. Answers are provided in the back of this workbook. Some Practice Problems refer to the following information: - current (I) -- the flow of electrical charge; it is measured in amps (A) - voltage (V) -- electrical force or pressure; it is measured in volts (v) - power (P) -- in general, energy delivered or consumed per second; it is measured in watts (W) - 1. The angle of revolution (θ) of a mechanical generator determines the generator's voltage. This table represents the voltage (V) generated by a complete revolution (θ) of a mechanical generator. Plot and draw a line graph using the information provided in the table. | θ | O° | 30° | 60° | 90° | 120° | 150° | 180° | 210° | 240° | 270° | 300° | 330° | 360° | |----------|----|-----|-----|-----|------|------|------|------|------|------|------|------|------| | V | 0 | 5 | 8.7 | 10 | 8.7 | 5 | 0 | -5 | -8.7 | -10 | -8.7 | -5 | 0 | 2. The table below gives information on how the voltage (V) of a particular circuit determines the current (I) of the circuit. Plot and draw a line graph using the information provided in the table. | V | 0 | 2 | 4 | |---|---|---|---| | I | 0 | 1 | 2 | 3. A resistor is a component that controls the flow of current and/or voltage in a circuit. The voltage (V) and power (P) of a particular resistor are given in the table below. Draw a line graph showing how, in this resistor, power (P) is determined by voltage (V). | ٧ | 0 | 1 | 2 | 3 | 4 | |---|---|----|---|-----|---| | P | 0 | .5 | 2 | 4.5 | 8 | 4. The current (I) and power (P) of a particular electric circuit are represented in the table below. Draw a line graph showing how, in this circuit, current (I) determines power (P). | I | 0 | 1 | 1.5 | 2 | 2.5 | 3 | |---|---|---|-----|---|------|----| | Р | 0 | 2 | 4.5 | 8 | 12.5 | 18 | 5. A capacitor is a device that stores electricity. The table below shows the voltage (V) of a particular capacitor at various times (t) in the capacitor's discharge cycle. Plot and draw a line graph using information provided in the table. | t | 0 | 1 | 2 | 3 | |---|----|-----|-----|-----| | ٧ | 10 | 3.7 | 1.4 | 0.5 | 9 6. A capacitor is a device that stores electricity. When charging a capacitor, time (t) is required for the electrical voltage (V) to build up to its maximum value. The table below gives voltage and time information for charging a particular capacitor. Plot and draw a line graph using this information. | t | 0 | 1 | 2 | 3 | 4 | |---|---|----|----|----|----| | ٧ | 0 | 63 | 86 | 95 | 98 | 7. The table below gives temperatures (T) of a particular furnace at various times (t). Plot and draw a line graph showing this information. | t | 1 | 2 | 3 | 4 | 5 | |---|-----|-----|-----|-----|-----| | T | 100 | 150 | 200 | 250 | 300 | ERIC 8. A transistor is a device that is used as an amplifier or switch. The current (I) and voltage (V) of a particular transistor are represented in the following table. Plot and draw a line graph showing how voltage (V) affects current (I). | ٧ | 0 | 1 | 2 | 3 | 4 | 5 | |---|----|-----|-----|-----|----|---| | I | 10 | 6.4 | 3.6 | 1.6 | .4 | 0 | 9. A transistor is a device that is used as an amplifer or a switch. The current (I) and voltage (V) of a particular transistor are represented in the following table. Plot and draw a line graph to show how the current (I) is affected by voltage (V). | ٧ | 0 | 1 | 2 | 3 | 4 | 5 | 6 | 7 | |---|-----|---|----|---|----|---|-----|---| | I | 4.5 | 2 | .5 | 0 | .5 | 2 | 4.5 | 8 | #### **Answers** 1. 3. 4. 5. 6. 7. 8. Math for Success in Electronics # How to Extrapolate Information from Line Graphs # **Prerequisites:** Workbook users should understand: - the concept of line graphs - the concept of horizontal and vertical axes - the concept of independent and dependent variables #### Acknowledgements Several people contributed to the development of the Math for Success in Electronics books. These individuals include: Georges Lakkis, technical content, editing, pilot testing; Connie DeVantier, design and development; Barbara Skrepnek, development, production, administration; Kristen Luba, Kathleen Gilevich and Nancy Zebko, project administration; Caron Wiesner and Ellen Sudia, formatting, production; James Shearer and Michelle Schiller, cover designs; James Borowski, Brian Diedrich, Nancy Ruetz, Darnell Tolbert and Kelly Smith, technical editing; Bob Tait, technical advising; Jon Morell and Judith Wheeler-Robinson, pilot testing and evaluation; Dale Brandenburg, project management. In addition, numerous Great Lakes Steel - United Steelworkers of America employees and Wayne County Community College students contributed time and valuable suggestions throughout the development process. The material in this project was prepared under Grant No. V198A00020 from the National Workplace Literacy Program, Office of Vocational and Adult Education, U.S. Department of Education, under the authority of the Adult Education Act P.L. 91-230. Grantees undertaking such projects under government sponsorship are encouraged to express freely their professional judgement. Therefore, points of view or opinions stated in this document do not necessarily represent the official position or policy of the Department of Education. © copyright 1991 Industrial Technology Institute; Wayne County Community College, Great Lakes Division, National Steel Corporation # How to Extrapolate Information from Line Graphs #### **Focus** This lesson explains how to extrapolate (estimate, infer or project) information from a line graph. #### **Job Examples** Job examples of when you will extrapolate information from a line graph include: - · interpreting when wire insulation has deteriorated below safety level - interpreting types of vibrations for diagnosis purposes # **Key Words** | Word | Explanation | <u>Example</u> | |---------------------|---|------------------| | grid | a grating of horizontal and
vertical lines | | | X axis | the horizontal number line on a grid | 2 -10 1 2 x-axis | | Y axis | the vertical number line on a grid | y-axis | | graph poi nt | a specific location on an axis; also
the location where two lines
intersect | 2 .1 0 1 2 | | coordinates | two values representing one point on a grid. Coordinates are written as a pair of numbers; the first number represents the X axis value (independent variable); the second number represents the Y axis value (dependent variable). | (-3,2); (x,y) | |-------------------------
---|---| | ordered pair | another name for coordinates | (5,3); (a,-b) | | independent
variable | a variable that controls another variable; the horizontal (X) axis on a grid | a lamp's dimmer switch
(independent variable)
controls the bulb's bright-
ness (dependent variable) | | dependent
variable | a variable that is controlled by another variable; the vertical (Y) axis on a grid | When driving a car, the car's speed (dependent variable) depends on the amount of accelerator pedal pressure (independent variable) | | zero (0) | a digit that has no quantified value; on a grid, the point at which the X and Y axes cross on a grid | 2 -10 1 2 | | line graph | a line drawn through two or more points plotted on a grid | 2 -1 0 1 2 3 4 3 | | intersect | to touch or cross | | |---------------|---------------------------------------|--| | perpendicular | two lines intersecting at a 90° angle | —————————————————————————————————————— | | extrapolate | to estimate, infer, or project | "The information extrapolated from the graph is" | #### How to Extrapolate Information from Line Graphs Example 1: Voltage (V) is the amount of volts available in a circuit or component. This graph represents the voltage coming out of an electric circuit at various time intervals. You are interested in finding the voltage (V) at a particular time. What is the voltage (V) at 7 milliseconds (ms)? - 1. Identify the variable represented by the horizontal axis. - time in milliseconds (ms) - 2. Identify the variable represented by the vertical axis. - voltage (V) - 3. Locate the known information on the graph (identify the point on an axis). - 7 milliseconds (ms) - 4. From the known information point (and axis) identified in step 3, draw a perpendicular line until it intersects (touches) the graph. - 5. From the intersection point identified in step 4, draw a perpendicular line to the other axis. This line intersects the axis at the value you want to extrapolate. - voltage The voltage (V) at 7 milliseconds (ms) Example 2: A circuit is electrical components connected together to a power source. Voltage (V) is electrical force or pressure. This graph represents the voltage (V) coming out of an electric circuit. You are interested in finding the voltage (V) at a particular time. What is the voltage (V) at 3 milliseconds (ms)? 1. Identify the variable represented by the horizontal axis. time in milliseconds (ms) 2. Identify the variable represented by the vertical axis. voltage (V) 3. Locate the *known* information on the graph (identify the point on an axis). 3 milliseconds (ms) 4. From the known information point (and axis) identified in step 3, draw a perpendicular line until it intersects (touches) the graph. This step is not applicable; the known information point intersects the graph. 5. From the intersection point identified in step 4, draw a perpendicular line to the other axis. This line intersects the axis at the value you want to extrapolate. This step is not applicable; the known information point intersects the graph. The voltage (V) at 3 milliseconds (ms) is 0. ERIC Full Text Provided by ERIC #### **Practice Problems** Read each problem and solve for the answer. Answers are provided in the back of this workbook. Some Practice Problems refer to the following information: - circuit -- electrical components commectd together to a power source - current (I) -- the flow of electrical charge; it is measured in amps (A) - voltage (V) -- electrical force or pressure; it is measured in volts (v) - 1. A square wave generator is a type of circuit. This graph represents the output of a square wave generator. (Note the square pattern of the graph.) The output represented is given in current (mA) per microseconds (µs). - What is the current in milliamps (mA) at 1 microsecond (µs)? - What is the current in milliamps (mA) at 7 microseconds (µs)? 2. A square wave generator is a type of circuit. This graph represents the output of a square wave generator. (Note the square pattern of the graph.) The output represented is given in current (I) per microseconds (µs). What is the current (I) in milliamps (mA) at 9 microseconds (µs)? 3. A triangular wave generator is a type of circuit. This graph represents the output of a triangular wave generator. (Note the triangular pattern of the graph). The output represented is given in current (I) per nanoseconds (\etas). What is the current (I) in milliamps (mA) at 5 nanoseconds (\etas)? Olndustrial Technology Institute; Wayne County Community College; Great Lakes Division, National Steel Carporation; 1991 - This graph represents the output from a computer microchip. This graph pattern is called square pulse. The output represented by the graph is voltage (V) per microseconds (µs). - What voltage (V) can be projected at 23 microseconds (μs)? - What is the width (or time) in microseconds (µs) separating two pulses in the graph? 5. Frequency is the number of waves generated per second; frequency is measured in hertz (Hz). This graph represents the response of a radio's tuning circuit to frequency variations. The graph shows current (I) per Kilohertz (KHz). What is the current (I) in milliamps (mA) at 1050 Kilohertz (KHz)? 6. This graph represents the output from a filtering circuit. The output is represented in volts (v) per Kilohertz (KHz). What is the output voltage (V) at 1250 Kilohertz (KHz)? 7. A rectifier is a circuit or component used to change an alternating current (AC) to a direct current (DC). This graph shows the output of a rectifier circuit in volts (v) per microseconds (µs). How many volts (v) are projected for 11 microseconds (µs)? ©Industrial Technology Institute; Wayne County Community College; Great Lakes Division, National Steel Corporation; 1991 8. Resistance (R) is the ability of a device, material or component to oppose the flow of electric current. This graph shows the resistance (R) of a component at various temperatures (T). What is the resistance (R) at 100°? 9. A diode is an electrical component. This graph shows the output of a diode in current (I) per voltage (V). What is the current (I) in milliamps (mA) at one volt (v)? - 10. A capacitor is a device that stores electrical charge. Voltage (V) is electrical force or pressure. This graph shows the voltage (V) per millisecond (ms) when charging a capacitor. - What is the voltage (V) at 20 milliseconds (ms)? - What is the voltage (V) at 80 milliseconds (ms)? # **Answers** - 1. 5 mA, -5 mA - 2. 5 mA - 3. 15 mA - 4. 0 v, 4μs - 5. 1.5 mA - 6. 3 v - 7. 1 v - $8. 10^2$ - 9. 20 mA - 10. 85 volts, 100 volts Math for Success in Electronics # How to Convert Metric Measurements 1 meter = 100 centimeters # **Prerequisites:** Workbook users should understand: - the concept of fractions - how to multiply, divide and reduce fractions - the concept of decimal numbers - how to multiply decimal numbers - the concept of exponents # **How to Convert Metric Measurements** #### **Focus** This lesson explains how to change a metric measurement from one metric measurement scale to another. # **Job Examples** Job examples of when you will change a metric measurement to a different metric measurement scale include: - · testing wire insulation - · measuring electrical current # **Key Words** | Word | Explanation | Example | |--------------------------------|---|---| | convert | to change to a different form | 100 centi meters = 1 meter | | quantity | numerical value | 6, 9 | | unit of measure | a defined measurement increment | inch, meter, watt, volt,
amp | | measurement | a quantity followed by a unit of measure | 2 Megawatts
4 Kilovolts
1 Millimeter | | metric system | a measurement system based on powers of ten | 1 meter = 100 centimeters
1 meter = 1000 millimeters
1 meter = .01 hectometers | | metric
measurement
scale | a power of ten which can also be represented by a specific name | 10 ⁻³ = milli
10 ⁶ = mega
10 ³ = kilo
See next page | | Metric Measurement Scales | | | | |---------------------------|--------|--|--| | Scale Name | Symbol | Value | | | Giga | G | $10^9 = 1,000,000,000$ | | | Mega | M | $10^6 = 1,000,000$ | | | Kilo | K | $10^3 = 1000$ | | | Hecto | h | $10^2 = 100$ | | | Deka | D | $10^1 = 10$ | | | Basic Unit | | 1 | | | Deci | d | $10^{-1} = \frac{1}{10^1} = .1$ | | | Centi | С | $10^{-2} = \frac{1}{10^2} = .01$ | | | Milli | m | $10^{-3} = \frac{1}{10^3} = .001$ | | | Micro | μ | $10^{-6} = \frac{1}{10^6} = .000001$ | | | Nano | n | $10^{-9} = \frac{1}{10^9} = .000000001$ | | | Pico | p | $10^{-12} = \frac{1}{10^{12}} = .000000000001$ | | # **How To Convert Metric Measurements** Example 1: Wire insulation is measured in ohm (Ω) . Adequate insulation should be at least one mega-ohm $(M\Omega)$. The meter testing a wire's insulation reads 2000 kilo-ohm $(K\Omega)$. You want to convert the 2000 $K\Omega$ to $M\Omega$ to see if the wire insulation is adequate. 1. Identify the given metric measurement scale. $\mathbf{K}\Omega$ or $10^3\Omega$ or 1000Ω 2. Identify the desired metric measurement scale. $\mathbf{M}\Omega$ or $10^6\Omega$ or $1,000,000\Omega$ 3. Multiply the given quantity by the given metric measurement scale. 2000 • $10^3\Omega$ 2000 • 1000Ω $2,000,000\Omega$ 4. Divide by the desired metric measurement scale. $$\frac{2,000,000}{1,000,000}\Omega = \frac{2}{1}M\Omega =
2M\Omega$$ The wire's insulation is $2M\Omega$. Adequate insulation should be at least $1M\Omega$, so this is adequate. Example 2: You are testing an instrument that is supposed to absorb 5 amps (A) from a power source. Your measurement indicates that the instrument is absorbing 50 milliamps (mA). You need to convert the 50 mA to amps (A) to see if the instrument is absorbing too much or too little current. 1. Identify the given metric measurement scale. mA or 10⁻³ A or .001 A 2. Identify the desired metric measurement scale. basic unit or 1 3. Multiply the given quantity by the given metric measurement. 50 · .001 A .05 A 4. Divide by the desired metric measurement scale. $\frac{.05}{1}$ A .05 A The instrument is absorbing .05 A from the power source. It should be absorbing 5 A, so it is absorbing too little current. # **Practice Problems** Read each problem and solve for the answer. Answers are provided in the back of this workbook. 1. Megawatts is the preferred scale for discussing electric furnace power usage. An electric furnace is using 5000 Kilowatts of power. Convert this to Megawatts. 2. A rectifier is a circuit or component used to change alternating current (AC) to direct current (DC). A particular rectifier can operate at .5 amps (A) without burning. The current measurement indicates the rectifier is operating at 300 milliamps (mA). Convert mA to A to determine if the rectifier is operating at a safe level. rectifier 3. Resistance is the ability of device, material or component to oppose the flow of electric current. Resistance is measured in ohms (Ω) . You are measuring the resistance of a wire in a transformer to make sure the resistance is at proper levels. The resistance should measure 10Ω at maximum. The actual reading is $1000 \text{ K}\Omega$. Is the present resistance adequate? 4. A particular bolt is 48 millimeters in diameter. Wrenches are scaled from 1 to 10 centimeters. Which wrench will you choose to do the job? (Hint: the correct wrench will not be an exact fit; it will be a bit loose.) 5. You have a container of 1000 tablets for a cleansing process. Each tablet is 500 milligrams. Total tablets are 500,000 milligrams. Convert total tablets to Kilograms. 6. You have to fill a motor with 3000 milliliters of oil. You have a container with 3 liters of oil. Is this enough oil to fill the motor? в 7. Voltage (V) is the amount of volts available in a circuit or component. A powerline is delivering electricity at 18,000 volts. Convert this to Kilovolts (Kv). 8. Power, in general, is energy delivered or consumed per second; power is measured in watts (W). A particular electronic circuit is receiving 10 Milliwatts (mW) of power. Convert this to watts (W). 9. The speed of light is 300,000,000 meters (m) per second. Convert the meters to Kilometers (Km). 10. A radio station is broadcasting at 91,500,000 hertz (Hz). Convert to Megahertz (MHz). #### **Answers** 1. Given scale $(K) = 10^3 = 1000$ Desired scale $(M) = 10^6 = 1,000,000$ Multiply the given quantity by the given scale. 5000 • 1000 = 5,000,000 Divide by the desired scale = $\frac{5,000,000}{1,000,000}$ = 5 MW 1,000,000 2. Given scale (m) = $10^{-3} = \frac{1}{1000} = .001$ Desired scale (l) = 1 (basic unit) Multiply the given quantity by the given scale. $300 \cdot \frac{1}{1000} = \frac{300}{1000} = .3$ Divide by the desire scale = $\frac{.3}{1}$ = .3 A It is below the maximum limit of .5, so it is safe. 3. Given scale $(K) = 10^3 = 1000$ The desired scale (1) = 1 (basic unit) Multiply the given quantity by the given scale. 1000 • 1000 = 1,000,000 Divide by the desired scale = $\frac{1,000,000}{1}$ = 1,000,000 Ω This is much higher than the safe limit of 10 Ω , so it is not safe. 4. Given scale (m) = $$10^{-3} = \frac{1}{1000} = .001$$ The desired scale (c) = $$10^{-2} = \frac{1}{100} = .01$$ Multiply the given quantity by the given scale 48 • .001 = .048 Divide by the desire scale = $$\frac{.048}{.01}$$ = 4.8 cm The wrench to choose is 5 cm. 5. The given scale is (m) = $$10^{-3} = \frac{1}{1000} = .001$$ The desired scale is $$(K) = 10^3 = 1000$$ Multiply the given quantity by the given scale. $$500,000 \cdot \frac{1}{1000} = 500$$ Divide by the desired scale = $$\frac{500}{1000}$$ = .5 Kg 6. Change 3000 milliliters to liters in order to compare. Given scale is (m) = $$10^{-3} = \frac{1}{1000} = .001$$ The desired scale is 1 (basic unit) = 1 Multiply the given quantity by the given scale. $$3000 \cdot \frac{1}{1000} = 3$$ Divide by the desired scale = $$\frac{3}{1}$$ = 3 liters Three (3) liters of oil is enough quantity to fill the motor. ©Industrial Technology Institute; Wayne County Community College; Great Lakes Division, National Steel Corporation; 1991 7. The given scale is 1 (basic unit) = 1 The desired scale is $\% = 1000 = 10^3$ Multiply the given quantity by the given scale. $18,000 \cdot 1 = 18,000$ Divide by the desired scale = $\frac{18,000}{1000}$ = 18 KV 8. The given scale is $m = 10^{-3} = \frac{1}{1000} = .001$ The desired scale is 1 (basic unit) = 1 Multiply by the given quantity by the given scale. $10 \cdot .001 = .01$ Divide by the desired scale $\frac{.01}{1}$ = .01 W 9. The given scale is 1 (basic unit) = 1 The desired scale is $K = 10^3 = 1000$ Multiply the given quantity by the given scale. 300,000,000 • 1 = 300,000,000 Divide by the desired scale = $\frac{300,000,000}{1000}$ = 300,000 Km 10. The given scale is 1 H (basic unit) = 1 The desired scale is $M = 10^6 = 1,000,000$ Multiply the given quantity by the given scale. 91,500,000 • 1 = 91,500,000 Divide by the desired scale = $\frac{91,500,000}{1,000,000}$ = 91.5 MHz Olndustrial Technology Institute; Wayne County Community College; Great Lakes Division, National Steel Corporation; 1991 Math for Success in Electronics # How to Convert English and Metric Measurements # **Prerequisites:** Workbook users should understand: - the concept of decimal numbers - how to use a calculator for multiplying and dividing decimal numbers # How to Convert English and Metric Measurements #### **Focus** This lesson explains how to convert an English measurement to a metric measurement, and how to convert a metric measurement to an English measurement. # Job Examples Job examples of when you will convert English and metric measurements include converting: - · meters to feet when using foreign designs - · centimeters to inches when using foreign manuals #### **Key Words** | Word | Explanation | Example | |------------------|---|--| | convert | to change to a different form | 12 inches = 1 foot
1 mile = 1.61 Kilometers | | quantity | numerical value | 6, 9, 101 | | unit of measure | a defined measurement increment | inch, meter, pound, Kilogram | | measurement | a quantity followed by a unit of measure | 3 centimeters, 1 inch | | metric system | a measurement system based on multiples of 10 | 1 meter = 100 centimeters
1 meter = 1000 millimeters
1 meter = .01 hectometers | | English system | the measurement system used in
the U.S.; it is not based on
multiples of 10 | 12 inches = 1 foot 3 feet = 1 yard 4 cups = 1 quart | | Conversion Table | a table with information
for converting from one
measurement to another | see next page | Olndustrial Technology Institute, Wayne County Community College; Great Lakes Division, National Steel Corporation. 1991 # **Conversion Table** | English
Unit of Measure
×
→ | Conversion
Quantity | Metric
Unit of Measure
+
← | |--------------------------------------|------------------------|-------------------------------------| | foot (ft) | .305 | meter (m) | | inch (") | 2.54 | centimeter (cm) | | pound (lb) | .452 | Kilogram (Kg) | | British thermal unit (Btu) | 252 | calorie | | horsepower (hp) | 746 | watt (W) | | mile (mi) | 1.61 | Kilometer (Km) | Note the directional arrows and associated math operations in the table headings: - When converting from an English unit of measure, multiply by the conversion quantity. - When converting from a *metric* unit of measure, *divide* by the conversion quantity. The contract of the second #### How to Convert an English Measurement to Metric Example: You are planning to install several pieces of equipment along a particular shop wall. You know the wall is 50 feet (ft) long. The floor plan you are using states that a minimum wall length of 15 meters (m) is needed for the installation. Convert feet (ft) to meters to ensure that you will have adequate wall space for the installation. - 1. Identify the English and metric units of measure. - English unit of measure is foot - · metric unit of measure is meter - 2. Find the line on the Conversion Table that shows the English and metric units of measure. (Note: the directional arrows and associated math operations at the top of the table.) | English
Unit of Measure
×
→ | Conversion
Quantity | Metric
Unit of Measure
+
← | |--------------------------------------|------------------------|-------------------------------------| | foot (ft) | .305 | meter (m) | | inch (*) | 2.54 | centimeter (cm) | | pound (lb) | .452 | Kilogram (Kg) | | British thermal unit (Btu) | 252 | calorie | | horsepower (hp) | 746 | watt (W) | | mile (mi) | 1.61 | Kilometer (Km) | 3. Place all information in this format: | English | | | Metric | |-------------------------|-------------------------|------------------------|-------------------------| | Measurement
Quantity | Conversion
Operation | Conversion
Quantity | Measurement
Quantity | | 50 | x | .305 | = | 4. Perform operation. $$50 \cdot .305 = 15.25$$ 15.25 meters is enough wall length for the installation. #### How to Convert a Metric Measurement to English Example: A generator is a device that generates electrical energy as a result of an external force acting on it. You need
to install a new generator in your plant's shop. The manual states that the generator needs to be a minimum of 127 centimeters (cm) from other electrical units. Convert centimeters to inches so you can more easily measure the appropriate distance. - 1. Identify the English and metric units of measure. - · English unit of measure is inch - · metric unit of measure is centimeter - 2. Find the line on the Conversion Table that shows the English and metric units of measure. (Note: the directional arrow and associate math operations at the top of the table.) | English Unit of Messure × → | Conversion
Quantity | Metric
Unit of Measure
+
← | |------------------------------|------------------------|-------------------------------------| | foot (ft) | .305 | meter (m) | | inch (*) | 2.54 | centimeter (cm) | | pound (lb) | .452 | Kilogram (Kg) | | British thermal unit (Btu) | 252 | calorie | | horsepower (hp) | 746 | watt (W) | | mile (mi) | 1.61 | Kilometer (Km) | 3. Place all information in this format: | Metric | | | | English | |-------------------------|-------------------------|------------------------|---|-------------------------| | Measurement
Quantity | Conversion
Operation | Conversion
Quantity | | Measurement
Quantity | | 127 | ÷ | 2.54 | = | | 4. Perform operation. $$\frac{127}{2.54} = 50$$ The generator needs to be a minimum of 50 inches from other electrical units. The state of the second contract secon # **Practice Problems** Read each problem and solve for the answer. Answers are provided in the back of this workbook. 1. In physics, the speed of a falling object increases 9.8 meters per second (m/s) every second. How much does the speed of a falling object increase in feet per second (ft/s)? 2. A calorie is a metric measurement for a specific amount of heat. A Btu (British thermal unit) is an English measurement for the same thing. A particular electric heater produced 126,000 calories of heat. How much heat did it produce in Btu (British thermal unit)? 3. An electric heater produced 400 Btu of heat. How much heat did it produce in calories? 4. A roll of steel is 80" (inches) wide. You require a width of at least 200 centimeters (cm) for a particular job. Will the 80" (inches) width be adequate for your job? 5. You need to move a piece of steel weighing 226 Kilograms (Kg). A particular lift can move a maximum weight of 500 pounds (lbs). Can you use this lift to move this piece of steel? 6. A certain plant design requires a piece of wire 6.1 meters (m) long. How long must the wire be in feet (ft)? 7. A certain vehicle travelled 50 miles. How far did it go in Kilometers (Km)? 8. A certain vehicle travelled 96.6 Kilometers (Km). How far did it go in miles (mi)? 9. A certain blueprint requires that a motor be installed 50.8 centimeters (cm) from a wall. You want to convert this to inches (*) so you can measure it more easily. How far in inches must the motor be installed from the wall? 10. An electric motor has a 3 hp (horsepower) rating. How many watts (W) is this? 11. An electric motor has a 5000 watts (W) rating. What is its rating in horsepower (hp)? #### **Answers** 1. $$\frac{9.8}{.305}$$ = 32.1 ft/s 2. $$\frac{126,000}{252} = 500 \text{ Btu}$$ $$3. \quad 400 \cdot 252 = 100,800 \text{ calories}$$ 4. $$80 \cdot 2.54 = 203.2$$ cm (Yes - this is adequate.) 5. $$\frac{226}{.452}$$ = 500 lbs (Yes - this lift can be used.) 6. $$\frac{6.1}{.305} = 20$$ ft. 7. $$50 \cdot 1.61 = 80.5 \text{ Km}$$ 8. $$\frac{96.6}{1.61} = 60$$ miles 9. $$\frac{50.8}{2.54} = 20$$ " 11. $$\frac{5000}{746} = 6.7 \text{ hp}$$ Math for Success in Electronics # How to Convert English Measurements # **Prerequisites:** Workbook users should understand: - how to multiply and divide numbers - how to use a calculator for multiplying and dividing decimal numbers # **How to Convert English Measurements** # **Focus** This lesson explains how to convert one English measurement to another English measurement. # Job Examples A job example of when you will convert English measurements is reading distances in yards on blueprints and converting these distances to feet and inches in order to use a measuring tape. # **Key Words** | Word | Explanation | <u>Example</u> | |------------------|---|---| | convert | to change to a different form | 12 inches = 1 foot
12 quarts = 3 gallons | | quantity | numerical value | 6, 9, 101 | | unit of measure | a defined measurement increment | inch, pound, yard | | measurement | a quantity followed by a unit of measure | 5 feet, 10 miles | | English system | the measurement system used in the U.S. it is not based on multiples of 10 | 12 inches = 1 foot
3 feet = 1 yard
4 cups = 1 quart | | Conversion Table | a table with information
for converting from one
measurement to another | see next page | # **Conversion Table** | Higher Value
Unit of Measure
×
→ | Conversion
Quantity | Lower Value
Unit of Measure
÷
← | |---|------------------------|--| | mile | 5,280 | foot | | mile | 1,760 | yard | | yard | 3 | foot | | foot | 12 | inch | | yard | 36 | inch | | pint | 16 | fluid ounce | | quart | 2 | pint | | gallon | 4 | quart | | gallon | 8 | pint | | quart | 32 | fluid ounce | | pound | 16 | ounce | Note the directional arrows and associated math operations in the table headings: - When converting from a higher value unit of measure, multiply by the conversion quantity. - When converting from a lower value unit of measure, you divide by the conversion quantity. # **How to Convert English Measurements** Example 1: A manual states that you need 36 inches of wire to install a motor. You have three feet of wire. You need to change feet to inches to see if there is enough wire to install the motor. 1. Identify the given unit of measure and the desired unit of measure. - given unit of measure is foot - desired unit of measure is inch 2. Find the line on the Conversion Table that shows the given and desired units of measure. (Note: the directional arrows and associated math operations at the top of the table.) | | Higher Value
Unit of Measure
×
→ | Conversion
Quantity | Lower Value
Unit of Measure
+
← | |---|---|------------------------|--| | | mile | 5.280 | foot | | | mile | 1,760 | yard | | | yard | 3 | foot | | - | foot | 12 | inch | | | yard | 36_ | inch | | | pint | 16 | fluid ounce | | | quart | 2 | pint | | | gallon | 4 | quart | | | gallon | 8 | pint | | ſ | quart | 32 | fluid ounce | | | pound | 16 | ounce | 3. Place all information in this format: | Given | | | Desired | |-------------------------|----------------------|------------------------|-------------------------| | Measurement
Quantity | Conversion Operation | Conversion
Quantity | Measurement
Quantity | | 3 | x | 12 | = | 4. Perform operation. $3 \cdot 12 = 36$ inches This is enough wire to install the motor. Example 2: A blueprint shows that five yards of wall space are available for installing a particular machine. The machine is 12 feet long. You need to convert feet to yards to see if the machine will fit along the wall. 1. Identify the given unit of measure and the desired unit of measure. - · given unit of measure is foot - · desired unit of measure is yard 2. Find the line on the Conversion Table that shows the given and desired units of measure; (Note: the directional arrows and associated math operations at the top of the table.) | Higher Value
Unit of Measure
×
→ | Conversion
Quantity | Lower Value
Unit of Measure
+
← | |---|------------------------|--| | mile | 5.280 | foot | | mile | 1.760 | yard | | yard | 3 | foot | | foot | 12 | inch | | yard | 36 | inch | | pint | 16 | fluid ounce | | quart | 2 | pint | | gallon | 4 | quart | | gallon | 8 | pint | | quart | 32 | fluid ounce | | pound | 16 | ounce | 3. Place all information in this format: | Given Measurement Quantity | Conversion
Operation | Conversion Quantity | Measurement
Quantity | |----------------------------|-------------------------|---------------------|-------------------------| | 12 | ÷ | 3 | = | 4. Perform operation. $$12 + 3 = 4$$ yards The machine is 4 yards long; it will fit slong the wall. # **Practice Problems** Read each problem and solve for the answer. Answers are provided in the back of this workbook. 1. You need 57 feet of wire for installing a particular machine. The roll of wire in the shop has 20 yards of wire on it. Convert yards to feet to see if the roll contains enough wire for your job. 2. A motor needs to be installed 72 inches from a wall. Convert inches to feet so you can measure the distance more conveniently. 3. Two pints of lubrication oil are needed to lubricate a pump. The container of lubrication oil you have contains 48 ounces of oil. Convert pints to ounces to ensure you will have enough oil for the pumps. 4. A building blueprint requires a distance of two yards between two particular machines. You have measured the actual distance between the machines with a tape measure, and found the distance to be six feet. Convert feet to yards to see if the machines are at an appropriate distance. 5. A container has 37 ounces of a cleaning solution. You need to transfer this solution to a two-quart container. Convert quarts to ounces to see if your two-quart container is large enough to hold all of the cleaning solution. 6. Twelve quarts of grease are needed to lubricate six motors. Grease is available is one gallon containers. Convert quarts to gallons to see how many containers of grease are needed for the job. 7. Ninety-six ounces of oil are needed for lubricating four
electrical machines. There are currently 10 pints of oil on the shop shelf. Covert pints to ounces to see if enough oil is available for the job. 8. The length of a motor base is 108 inches. Convert inches to yards so that you can work with this length more conveniently. #### **Answers** - given unit: yard desired unit: foot 20 yards x 3 = 60 feet (enough for the job) - 2. given unit: inch desired unit: foot72 inches + 12 = 6 feet - 3. given unit: pint desired unit: ounce 2 pints • 16 = 32 ounces (enough for the job) - 4. given unit: foot desired unit: yard6 feet + 3 = 2 yards - 5. given unit: quart desired unit: ounce 2 quarts x 32 = 64 ounces (enough to hold the cleaning solution) - 6. given unit: quart desired unit: gallon 12 quarts + 4 = 3 gallcas - 7. given unit: pint desired unit: ounce 10 pints 16 ounces = 160 ounces (enough for the job) - 8. given unit: inch desired unit: yard 108 inches + 36 = 3 yards Math for Success in Electronics # How to Work with Proportions # **Prerequisites:** Workbook users should understand: - · how to solve equations with fractions - how to apply the Multiplication Property of Equality # How to Work with Proportions # **Focus** This lesson explains how to work with proportions. # **Job Examples** Job examples of when you will work with proportions include - · calculating voltage in electric circuits - · calculating current in electric circuits #### **Key Words** | Word | Explanation | <u>Example</u> | |--|--|---| | proportion | two fractions separated by an equal sign | $\frac{10}{5} = \frac{30}{15}, \ \frac{A}{2} = \frac{10}{4}$ | | fraction | two numbers separated by a fraction bar; the top number is the numerator, the bottom number is the denominator. | $\frac{a}{b}$, $\frac{18}{29}$, $\frac{523}{600}$, $\frac{9}{2}$, $\frac{a}{3}$ | | cross multiply | a way to restructure a proportion | $\frac{\mathbf{a}}{\mathbf{b}} = \frac{\mathbf{c}}{\mathbf{d}} \text{ or } \frac{\mathbf{a}}{\mathbf{b}} \times \frac{\mathbf{c}}{\mathbf{d}} \text{ or } \mathbf{a} \cdot \mathbf{d} = \mathbf{c} \cdot \mathbf{b}$ $\frac{6}{20} = \frac{\mathbf{x}}{5} \text{ or } \frac{6}{20} \times \frac{\mathbf{x}}{5} \text{ or } 6 \cdot 5 = \mathbf{x} \cdot 20$ | | Multiplication-
Property of
Equality | an algebraic concept stating that you can multiply or divide a number into both sides of an equation without changing the value of the equation. | x = 4 is an equation
$x \cdot 8 = 4 \cdot 8$
$\frac{x}{2} = \frac{4}{2}$ | # **How To Work with Proportions** Example 1: A transformer is a device that increases or decreases voltage and/or current. The input voltage (V) of a certain transformer is given by $\frac{110}{V} = \frac{50}{100}$. You need to find the value of the input voltage (V). $$\frac{110}{V}=\frac{50}{100}$$ $$110 \cdot 100 = 50 \cdot V$$ $$11,000 = 50 \cdot V$$ $$\frac{11,000}{50} = \frac{50 \cdot V}{50}$$ $$\frac{11,000}{50} = V$$ $$\frac{11,000}{50} = V$$ $$220 = V \text{ or } V = 220$$ Example 2: A two pulley system is used to lift a 200 pound (lb.) motor. The force (F) in pounds needed to pull up the 200 lb. motor is represented by $\frac{F}{200} = \frac{5}{40}$. You are interested in finding the value of the force (F). $$\frac{P}{200}=\frac{5}{40}$$ $$F \cdot 40 = 5 \cdot 200$$ $$F \cdot 40 = 1000$$ $$F \cdot 40 = 1000$$ $$\frac{F \cdot 40}{40} = \frac{1000}{40}$$ $$F = \frac{1000}{40}$$ $$F = \frac{1000}{40}$$ $$F = 25 lbs.$$ # **Practice Problems** Read each problem and solve for the answer. Answers are provided in the back of this workbook. Some Practice Problems refer to the following information: - resistance (R) -- the ability of a device, material or component to oppose the flow of electric current; it is measured in ohms (Ω) - voltage (V) -- electrical force or pressure; it is measured in volts (v) - current (I) -- the flow of electrical charge; it is measured in amps (A) - 1. A Wheatstone Bridge is a circuit that is used to measure an unknown resistance (R). You have used a Wheatstone Bridge to identify a specific unknown resistance (R). This specific unknown resistance (R) is given as 100 300 R. What is the unknown resistance (R)? 2. A Wheatstone Bridge is a circuit that is used to measure an unknown resistance (R). You have used a Wheatstone Bridge to identify a specific unknown resistance (R). This specific unknown resistance (R) is given as $\frac{R}{25} = \frac{80}{5}$. What is the unknown resistance (R)? 3. A certain electrical device is connected in series (end to end) with another device. Its voltage (V) can be calculated by $\frac{V}{20} = \frac{20}{4}$. What is its voltage (V)? 4. A particular component is connected in series (end to end) with another component. It's resistance (R) is represented by $\frac{R}{8} = \frac{20}{50}$. What is its resistance (R)? 5. In a certain circuit, the current (I) is represented by $\frac{I}{3} = \frac{12}{18}$. What is the current (I)? 6. A transformer is a device that increases or decreases voltage and/or current. The output voltage (V) of a certain transformer is given by $\frac{V}{110} = \frac{18}{220}$. What is the output voltage (V)? 8. In physics, the lever arm problem examines weight and distance relationships. In this specific problem, the distance (L) can be calculated by $\frac{10}{50} = \frac{2}{L}$. What is the distance (L)? 9. When two devices are connected in series, their powers and resistances are represented by $\frac{\mathbf{P}_1}{\mathbf{P}_2} = \frac{\mathbf{R}_1}{\mathbf{R}_2}$. If \mathbf{P}_1 is 10 W, \mathbf{P}_2 is 20 W, and \mathbf{R}_2 is 60 Ω , what is \mathbf{R}_1 ? #### **Answers** 1. $$100 \cdot R = 300 \cdot 20$$ $$\frac{100}{100} \cdot R = \frac{6000}{100}$$ $$R = 60 \Omega$$ 2. $$R \cdot 5 = 80 \cdot 25$$ $$R \cdot 5 = 2000$$ $$R \cdot \frac{5}{5} = \frac{2000}{5}$$ $$R = 400 \Omega$$ 3. $$V \cdot 4 = 20 \cdot 20$$ $$V \cdot 4 = 400$$ $$V \cdot \frac{4}{4} = \frac{400}{4}$$ $$V = 100 \text{ volts}$$ 4. $$R \cdot 50 = 20 \cdot 8$$ $$R \cdot 50 = 160$$ $$R \cdot \frac{50}{50} = \frac{160}{50}$$ $$R = 3.2 \Omega$$ 5. $$I \cdot 18 = 12 \cdot 3$$ $$I \cdot 18 = 36$$ $$I \cdot \frac{18}{18} = \frac{36}{18}$$ $$I = 2 A$$ 6. $$V \cdot 220 = 110 \cdot 18$$ $$V \cdot 220 = 1980$$ $$V \cdot \frac{220}{220} = \frac{1980}{220}$$ $$V = 9 \text{ volts}$$ 7. $$W \cdot 15 = 3 \cdot 20$$ $$W \cdot 15 = 60$$ $$W \cdot \frac{15}{15} = \frac{60}{15}$$ $$W = 4 lbs.$$ 8. $$10 \cdot L = 2 \cdot 50$$ $$\frac{10}{10} \bullet L = \frac{100}{10}$$ $$L = 10 \text{ ft.}$$ 9. $$\frac{P_1}{P_2} = \frac{R_1}{R_2}$$ $$\frac{10}{20}=\frac{R_1}{60}$$ $$10 \cdot 60 = 20 \cdot R_1$$ $$600 = 20 \cdot R_1$$ $$\frac{600}{20}=\frac{20}{20} \cdot R_1$$ $$30 = R_1 \text{ or } R_1 = 30 \Omega$$ Math for Success in Electronics ### How to Solve Equations with Whole Numbers ### **Prerequisites:** Workbook users should understand: - the concept of whole numbers - the Distributive Law - how to use inverse functions - · how to use order of operation ### How to Solve Equations with Whole Numbers ### **Focus** This lesson explains how to find the unknown value in an equation with whole numbers. ### **Job Examples** Job examples of when you will solve equations with whole numbers include calculating: - · current of electrical components - resistance of circuits - power of electrical devices ### **Key Words** | <u>Word</u> | Explanation | <u>Example</u> | |------------------|---|--| | equation | an equality with numbers and unknown values | a + b = c
3 + 5 = 8 | | equality | two mathematical quantities separated by an equal sign (=); the equal sign means the two quantities are equal | 2 + 3 = 5 | | whole number | a number that is not a fraction | 1, 16, -238 | | unknown value | a letter in an equation with a value that is not stated | $7 + \mathbf{x} = 20$ $5 + \mathbf{y} + \mathbf{z} = \mathbf{z} \cdot \mathbf{z}$ | | Distributive Law | an algebraic concept stating $a(b + c) = a \cdot b + a \cdot c$ | x(y + z) = xy + xz
2•4 + 2•3 = 2(4 + 3) | | math function | a mathematical procedure | addition (+), subtraction (-) multiplication (•), division (÷) power (a^b), root ($\sqrt{}$) | | inverse function | a math function that can be used to cancel a specific other math | add/subtract
multiply/divide | t t | |------------------|--|---------------------------------|------------------| | | function | powers/roots | $\sqrt{7^2} = 7$ | | | | | | ### **How to Solve Equations with Whole Numbers** Example 1: Resistance (R) is the ability of a device, material or component to oppose the flow of electric current. Resistance is measured in ohms (Ω) . You need to find the resistance of a certain light bulb which is in a machine area. The resistance (R) is given to you as 2(R + 20) - 110 = 0. What is the resistance (R)? - · addition and subtraction - multiplication and division - · powers and roots $$2(R + 20) - 110 = 0$$ $$2 \cdot R + 2 \cdot 20 - 110 = 0$$ $$2 \cdot R + 2 \cdot 20 - 110 = 0$$ $$2 \cdot R + 40 - 110 = 0$$ $$2 \cdot R \cdot 70 = 0$$ $$2 \cdot R \cdot 70 = 0$$ $$2 \cdot R - 70 + 70 = 0 + 70$$ $$2 \cdot R = 70$$ $$\frac{2 \cdot R}{2} = \frac{70}{2}$$ $$R = 35 \Omega$$ $$2(35 + 20) - 110 = 0$$ $$2(55) -
110 = 0$$ $$110 - 110 = 0$$ $$0 = 0$$ Example 2: Current (I) is the flow of electrical charge. Current is measured in amps (A). The current (I) of a certain electrical machine connected in a series (end to end) with another machine is represented by 40 + 10 • I = 100. What is the current (I)? $$40 + 10 \cdot I = 100$$ This step is not applicable to this problem. This step is not applicable to this problem. $$40 + 10 \cdot I = 100$$ $$40 + 10 \cdot I \cdot 40 = 100 \cdot 40$$ $$10 \cdot I = 60$$ $$\frac{10 \cdot I}{10} = \frac{60}{10}$$ $$I = 6 A$$ $$40 + 10 \cdot 6 = 100$$ $$40 + 60 = 100$$ $$100 = 100$$ ### **Practice Problems** Read each problem and solve for the answer. Answers provided in the back of this workbook. Some Practice Problems refer to the following information: - resistance (R) -- the ability of a device, material or component to oppose the flow of electrical current; it is measured in ohms (Ω) - current (I) -- the flow of electrical charge; it is measured in amps (A) - power (P) -- in general, energy delivered or consumed per second; it is measured in watts (W) - voltage (V) -- electrical force or pressure; it is measured in volts (v) - 1. A light bulb is a component in a circuit. The resistance (R) of a light bulb can be calculated by solving the equation 12 = 4 R. What is R? 2. A resistor is a component that controls the flow of current and/or voltage in a circuit. The voltage (V) of a certain resistor is represented by the equation, $3 \cdot V + 25 = 40$. What is the voltage (V) of this resistor? 3. You need to find the current (I) of a certain circuit. The current (I) is represented as I + 5 = 15. What is the current (I)? 4. Electric heaters can help keep motors dry from moisture. The current (I) of an electric heater is represented by the equation 110 = 22 • I. What is the current (I)? 5. In physics, the time (t) in seconds it takes a certain vehicle to accelerate from 15 miles per hour (mi/hr) to 35 mi/hr is given as 35 = 15 + 2 • t. How long does it take to reach 35 mi/hr? J_{i} 6. The current (I) of a certain electrical circuit can be calculated by the equation 8(I + 4) - 48 = 0. What is the current (I) of this circuit? 7. The resistance (R) of a certain electrical device connected in series (end to end) with another device is represented by 70 = 20 + R. What is the resistance (R)? Three resistances $(R_1, R_2, \text{ and } R_3)$ together consume 25 watts (W) of power (P). R_1 consumes 8 watts of power $(8 \ W)$. R_2 consumes 10 watts of power $(10 \ W)$. R_3 consumes an unknown power (P). If S+10+P=25, what is the value of the unknown power (P)? 9. The resistance (R) of a motor coil is represented by the equation (R + 10) 2 + 4 = 38. What is the resistance (R) of the coil? 10. A transistor is a device that is used as an amplifier or switch. A pin is the part of a transistor that is used to connect the transistor to other components. A particular transistor has three pins connected to a circuit. The current in one of the pins is represented by $4 \cdot I + 7 = 15$. What is the current (I) of this pin? ### **Answers** 1. $12 = 4 \cdot R$ $$\frac{12}{4}=\frac{4\cdot R}{4}$$ $$3 = R \text{ or } R = 3 \Omega$$ Check: $$12 = 12$$ 2. $3 \cdot V + 25 = 40$ $$3 \cdot V + 25 - 25 = 40 - 25$$ $$3 \cdot V = 15$$ $$\frac{3 \cdot V}{3} = \frac{15}{3}$$ $$V = 5$$ volts Check: $$3 \cdot 5 + 25 = 40$$ $$15 + 25 = 40$$ $$40 = 40$$ 3. I + 5 = 15 $$I + 5 - 5 = 15 - 5$$ $$I = 10 A$$ Check: $$10 + 5 = 15$$ $$15 = 15$$ Olndustrial Technology Institute; Wayne County Community College, Great Lakes Division, National Steel Corporation; 1991 3/2 4. $$110 = 22 \cdot I$$ $$\frac{110}{22} = \frac{22 \cdot I}{22}$$ $$5 = I \text{ or } I = 5 A$$ Check: $$110 = 22 \cdot I$$ $$110 = 22 \cdot 5$$ $$110 = 110$$ 5. $$35 = 15 + 2 \cdot t$$ $$35 - 15 = 15 + 2 \cdot t - 15$$ $$20 = 2 \cdot \mathbf{t}$$ $$\frac{20}{2}=\frac{2\cdot t}{2}$$ $$10 = t$$ or $t = 10$ seconds Check: $$35 = 15 + 2 \cdot \mathbf{t}$$ $$35 = 15 + 2 \cdot 10$$ $$35 = 15 + 20$$ $$35 = 35$$ 6. $$8(I+4)-48=0$$ $$8 \cdot I + 32 - 48 = 0$$ $$8 \cdot I - 16 = 0$$ $$8 \cdot I - 16 + 16 = 0 + 16$$ $$8 \cdot I = 16$$ $$\frac{8 \cdot I}{8} = \frac{16}{8}$$ $$I = 2 A$$ $$8(I + 4) - 48 = 0$$ $$8(2+4)-48=0$$ $$8(6) - 48 = 0$$ $$48 - 48 = 0$$ $$0 = 0$$ 7. $$70 = 20 + R$$ $$70 - 20 = 20 + R - 20$$ $$50 = R \text{ or } R = 50 \Omega$$ Check: $$70 = 20 + R$$ $$70 = 20 + 50$$ $$70 = 70$$ 8. $$8 + 10 + P = 25$$ $$18 + P = 25$$ $$18 + P \cdot 18 = 25 \cdot 18$$ $$8 + 10 + P = 25$$ $$8 + 10 + 7 = 25$$ $$25 = 25$$ 9. $$(R + 10)2 + 4 = 38$$ $$2R + 20 + 4 = 38$$ $$2R + 24 = 38$$ $$2R + 24 - 24 = 38 - 24$$ $$2R = 14$$ $$\frac{2R}{2}=\frac{14}{2}$$ $$R = 7 \Omega$$ Check: $$(R + 10)2 + 4 = 38$$ $$(7 + 10)2 + 4 = 38$$ $$(17)2 + 4 = 38$$ $$34 + 4 = 38$$ $$38 = 38$$ 10. $$4 \cdot I + 7 = 15$$ $$4 \cdot I + 7 \cdot 7 = 15 \cdot 7$$ $$4 \cdot I = 8$$ $$\frac{4 \cdot I}{4} = \frac{8}{4}$$ $$I = 2 A$$ $$4 \cdot I + 7 = 15$$ $$4 \cdot 2 + 7 = 15$$ $$8 + 7 = 15$$ $$15 = 15$$ Math for Success in Electronics # How to Solve Equations with Decimal Numbers ### Prerequisites: Workbook users should understand: - the concept of decimal points - the Distributive Law - how to use inverse functions - how to use order of operation ### How to Solve Equations with Decimal Numbers ### **Focus** This lesson explains how to find the unknown value in an equation with decimal numbers. ### Job Examples Job examples of when you will solve equations with decimal numbers include calculating: - · current of electrical components - · resistance of circuits - voltage of electrical devices ### **Key Words** | Word | Explanation | <u>Example</u> | |----------------|---|--| | equation | an equality with numbers and unknown values | a + b = c
3.2 + 5.18 = 8.38 | | equality | two mathematical quantities separated
by an equal sign (=); the equal sign
means the two quantities are equal | .2 + .3 = .5 | | quantity | numerical value | 6, 9 | | decimal point | a dot between the ones place and
tenths place in a number | 3.2, 100.24, .6, 78.1 | | decimal number | a number with a decimal point
between the ones place and
tenths place in a number | 1.3, .5, 24.89, 110.75 | | decimal place | the position of a digit in a number | Punitons Pundred inousands Pundred inousands Pundred inousands Pundreds Pundreds Pundreds Pundredis Pundredins | | | | | | unknown value | a letter in an equation with a value that is not stated | $7 + \mathbf{x} = 20$ $5 + \mathbf{y} + \mathbf{z} = 2 \cdot \mathbf{z}$ | |------------------|---|--| | Distributive Law | an algebraic concept stating $a(b + c) = a \cdot b + a \cdot c$ | x(y + z) = xy + xz
2•4 + 2•3 = 2(4 + 3) | | math function | a mathematical procedure | addition (+), subtraction (-)
multiplication (•), division (÷)
power (a ^b), root (√) | | inverse function | a math function that cancels a specific other math function | add/subtract $7 + 2 - 2 = 7$
multiply/divide $\frac{7 \cdot 4}{4} = 7$
powers/roots $\sqrt{7^2} = 7$ | ### How to Solve Equations with Decimal Numbers Example 1: Current (I) is the flow of electrical charge. Current is measured in amps (A). The current of a certain electrical device is represented by 2(I + 2.5) - 12.8 = 0. You need to solve the equation in order to find the current of the electrical device. using the Distributive Law: $$a(b + c) = a \cdot b + a \cdot c$$ $$2 \cdot I + 2 \cdot 2.5 - 12.8 = 0$$ $$2 \cdot I + 2 \cdot 2.5 - 12.8 = 0$$ $$2 \cdot I + 5 - 12.8 = 0$$ 2(I + 2.5) - 12.8 = 0 $$2 \cdot I - 7.8 = 0$$ $$2 \cdot I - 7.8 = 0$$ $$2 \cdot I - 7.8 + 7.8 = 0 + 7.8$$ $$2 \cdot I = 7.8$$ $$\frac{2 \cdot I}{2} =
\frac{7.8}{2}$$ $$I = 3.9 A$$ $$2(3.9 + 2.5) - 12.8 = 0$$ $$2(6.4) - 12.8 = 0$$ $$12.8 - 12.8 = 0$$ $$0 = 0$$ Example 2: Current (I) is the flow of electrical charge. Current is measured in amps (A). The current (I) of a certain electrical machine connected in series (end to end) with another machine is represented by 35.2 + 5 • I = 56.7. You need to solve the equations in order to find the current of the machine. Rearrange each side of the equation using the Distributive Law: a(b + c) = a · b + a · c $$35.2 + 5 \cdot I = 56.7$$ This step is not applicable to the problem. 2. Simplify each side of the equation. This step is not applicable to the problem. 3. Solve the equation isolating the unknown variable to one side of the equation using inverse functions; use inverse functions as needed in this order: $$35.2 + 5 \cdot I = 56.7$$ $$35.2 + 5 \cdot \mathbf{I} - 35.2 = 56.7 - 35.2$$ $$5 \cdot I = 21.5$$ $$\frac{5 \cdot I}{5} = \frac{21.5}{5}$$ $$I = 4.3 A$$ 4. Check by substituting your answer for the unknown value in the equation. $$35.2 + 5 \cdot 4.3 = 56.7$$ $$35.2 + 21.5 = 56.7$$ $$56.7 = 56.7$$ ### **Practice Problems** Read each problem and solve for the answer. Answers are provided in the back of this workbook. Some Practice Problems refer to the following information: - resistance (R) -- the ability of a device, material or component to oppose the flow of electrical current; resistance is measured in ohms (Ω) - current (I) -- the flow of electrical charge; it is measured in amps (A) - power (P) -- energy delivered or consumed per second; it is measured in watts (W) - voltage (V) -- electrical force or pressure; it is measured in volts (v) - 1. Thermometers, the Electric Code Book, and Specifications don't always follow the same temperature scale. The formula for converting temperature from the Celsius scale (C) to the Fahrenheit scale (F) is °F = 1.8 °C + 32. What is the Celsius degree that is equal to 77 degrees Fahrenheit? 2. In physics, a ball was dropped from the top of a building. The ball fell at a speed of 6.2 meters per second (m/s). The time (t) it takes the ball to reach a speed of 94.4 m/s is calculated by solving 94.4 = 6.2 + 9.8 • t. How long did it take for the ball to reach a speed of 94.4 m/s? 3. You need to find the current (I) of a certain circuit. The current is represented as 4.7 = I + 3.2. What is the current? 4. A transistor is a device that is used as an amplifier or switch. A pin is the part of the transistor that is used to connect the transistor to other components. A certain transistor has three pins which are connected to a circuit. The resistance (R) in Kilo-ohms ($K\Omega$) connected to one of the pins is represented by $15 = .01 \cdot (R + 400) + .7$. What is the resistance (R)? 5. A resistor is a component that controls the flow of current and/or voltage in a circuit. You need to find the voltage (V) across a certain resistor that is connected in series (end to end) with another device. To find the voltage, you need to solve 2 • V + 12.8 = 25.2. What is the voltage (V)? 6. You need to calculate the resistance (R) of a certain electrical device by solving the equation, $18.4 = 2.3 \cdot R$. What is the resistance (R)? 7. The resistance (R) of a certain electrical device connected in series (end to end) with two other components is represented by the equation .2 (R + 50) = 25. What is the resistance (R) of this device? 8. A pin is the part of a transistor that is used to connect the transistor to other components. A particular transistor has three pins connected to a circuit. The current (I) of one of the pins is represented by 2 • I + 4.6 = 12. What is the current (I) of the pin? 9. Resistances can be combined to obtain a total resistance. Three certain resistances are 2.2Ω , 3.3Ω and R (unknown value) Ω . The total resistance of these three resistances can be obtained by adding them together. If the total resistance is 10.2Ω , what is the value of R? (Hint: solve $2.2 + 3.3 + R = 10.2 \Omega$) ### **Answers** 1. $$77 = 1.8 \cdot {}^{\circ}C + 32$$ $$77 - 32 = 1.8 \cdot ^{\circ}C + 32 - 32$$ $$45 = 1.8 \cdot {^{\circ}C}$$ $$\frac{45}{1.8} = \frac{1.8 \cdot ^{\circ} \text{C}}{1.8}$$ Check: $$77 = 1.8 \cdot 25 + 32$$ $$77 = 45 + 32$$ $$77 = 77$$ 2. $$94.4 = 6.2 + 9.8 \cdot t$$ $$94.4 - 6.2 = 6.2 - 6.2 + 9.8 \cdot t$$ $$88.2 = 9.8 \cdot t$$ $$\frac{88.2}{9.8} = \frac{9.8}{9.8}$$ $$9 = t$$ or $t = 9$ seconds Check: $$94.4 = 6.2 + 9.8 \cdot 9$$ $$94.4 = 6.2 + 88.2$$ $$94.4 = 94.4$$ Olndustrial Technology Institute; Wayne County Community College; Great Lakes Division, National Steel Corporation; 1991 3. $$4.7 = I + 3.2$$ $$4.7 - 3.2 = I + 3.2 - 3.2$$ $$1.5 = I \text{ or } I = 1.5 A$$ $$4.7 = 1.5 + 3.2$$ $$4.7 = 4.7$$ 4. $$15 = .01(R + 400) + .7$$ $$15 = .01 \cdot R + 4 + .7$$ $$15 = .01 \cdot R + 4.7$$ $$15 - 4.7 = .01 \cdot R + 4.7 - 4.7$$ $$10.3 = .01 \cdot R$$ $$\frac{10.3}{01} = \frac{.01R}{01}$$ $$1030 = R \text{ or } R = 1030 \Omega$$ Check: $$15 = .01(1030 + 400) + .7$$ $$15 = .01(1430) + .7$$ $$15 = 14.3 + .7$$ $$15 = 15$$ 5. $$2 \cdot V + 12.8 = 25.2$$ $$2 \cdot V + 12.8 - 12.8 = 25.2 - 12.8$$ $$2 \cdot V = 12.4$$ $$\frac{2 \cdot V}{2} = \frac{12.4}{2}$$ $$V = 6.2 \text{ volts}$$ $$2 \cdot 6.2 + 12.8 = 25.2$$ $$12.4 + 12.8 = 25.2$$ $$25.2 = 25.2$$ 6. $$18.4 = 2.3 \cdot R$$ $$\frac{18.4}{2.3} = \frac{2.3 \cdot R}{2.3}$$ $$8 = R \text{ or } R = 8 \Omega$$ Check: $$18.4 = 2.3 \cdot 8$$ $$18.4 = 18.4$$ 7. $$.2(R + 50) = 25$$ $$.2 \cdot R + .2 \cdot 50 = 25$$ $$.2 \cdot R + 10 = 25$$ $$.2 \cdot R + 10 - 10 = 25 - 10$$ $$.2 \cdot R = 15$$ $$\frac{.2 \cdot R}{.2} = \frac{15}{.2}$$ $$R = 75 \Omega$$ $$.2(75 + 50) = 25$$ $$.2(125) = 25$$ $$25 = 25$$ 8. $$2 \cdot I + 4.6 = 12$$ $$2 \cdot I + 4.6 - 4.6 = 12 - 4.6$$ $$2 \cdot I = 7.4$$ $$\frac{2 \cdot I}{2} = \frac{7.4}{2}$$ $$I = 3.7 A$$ Check: $$2 \cdot 3.7 + 4.6 = 12$$ $$7.4 + 4.6 = 12$$ $$12 = 12$$ Olndustrial Technology Institute; Wayne County Community College; Great Lakes Division, National Steel Corporation; 1991 9. $$2.2 + 3.3 + R = 10.2$$ $$5.5 + R = 10.2$$ $$5.5 + R - 5.5 = 10.2 - 5.5$$ $$R = 4.7 \Omega$$ $$2.2 + 3.3 + 4.7 = 10.2$$ $$10.2 = 10.2$$ Math for Success in Electronics ## How to Solve Equations with Signed Numbers ### **Prerequisites:** Workbook users should understand: - how to add, subtract, multiply and divide positive and negative numbers - the Distributive Law - how to use inverse functions - · how to use order of operation ### How to Solve Equations with Signed Numbers ### **Focus** This lesson explains how to find the unknown value in an equation with signed (positive and negative) numbers. ### Job Examples Job examples of when you will solve equations with signed numbers include: - · calculating current, voltage and resistance of electrical circuits and devices - converting °C (Celsius) to °F (Fahrenheit) and °F to °C ### **Key Words** | Word | Explanation | <u>Example</u> | |------------------|---|---| | equation | an equality with numbers and unknown values | a + b = c
3 + 5 = 8 | | equality | two mathematical quantities separated
by an equal sign (=); the equal sign
means the two quantities are equal | 2 + 3 = 5 | | whole number | a number that is not a fraction | 1, 16, 238, -5 | | unknown value | a letter in an equation with a value
that is not stated | $7 + \mathbf{x} = 20$ $5 + \mathbf{y} + \mathbf{z} = 2 \cdot \mathbf{z}$ | | Distributive Law | an algebraic concept stating $a(b + c) = a \cdot b + a \cdot c$ | x(y + z) = xy + xz
2 • 4 + 2 • 3 = 2(4 + 3) | | math function | a mathematical procedure | addition (+), subtraction (-) multiplication (•), division (÷) yower (ab), root (√) | | inverse function | a math function that can be used to | add/subtract $7 + 2 \cdot 2 = 7$ | | | cancel a specific other math function | multiply/divide $\frac{7 \cdot 4}{4} = 7$ | | | function | powers/roots $\sqrt{7^2} = 7$ | ### **How to Solve Equations with Signed Numbers** Example 1: Resistance (R) is the ability of a device, material or component to oppose the flow of electric current; it is measured in ohms (Ω) . The resistance of a certain electrical device is represented by the equation $2 \cdot (50 - R) + 4 = 30$. You need to find the resistance (R) of this device. $$2 \cdot (50 - R) + 4 = 30$$ $2 \cdot 50 - 2 \cdot R + 4 = 30$ $$2 \cdot 50 - 2 \cdot R + 4 = 30$$ $$100 - 2 \cdot R + 4 = 30$$ $$104 - 2 \cdot R = 30$$ $$104 - 2 \cdot R = 30$$ $$-2 \cdot R = -74$$ $$\frac{-2 \cdot R}{-2} = \frac{-74}{-2}$$ $$R = 37$$ $$2(50 - 37) + 4 = 30$$ $$2 \cdot 13 + 4 = 30$$ $$26 + 4 = 30$$ $$30 = 30$$ Example 2: The manual states that a certain thermostat should read -25 degrees Celsius (°C). The thermostat, however, gives readings in degrees Fahrenheit (°F). The thermostat presently reads -13°F. You need to convert the thermostat reading to Celsius to see if it is at the correct temperature. To do this, you will use the formula °F = 1.8 • °C + 32. $$^{\circ}F = 1.8 \cdot ^{\circ}C + 32$$ This step is not applicable to this problem. This step is not applicable to this problem. $$^{\circ}F = 1.8 \cdot ^{\circ}C + 32$$ $$-13 = 1.8 \cdot {^{\circ}C} + 32$$ powers and roots $$-13 \cdot 32 = 1.8 \cdot ^{\circ}C + 32 \cdot 32$$ $$-45 = 1.8 \cdot {^{\circ}C}$$ $$\frac{-45}{1.8} = \frac{1.8 \cdot ^{\circ} \text{C}}{1.8}$$ $$-13 = 1.8 (-25) + 32$$ $$-13 = -45 + 32$$ $$-13 = -13$$ ### **Practice Problems** Read each problem and solve for the answers. Answers are provided in the back of this workbook. 1. In a series circuit, components are connected end to end. In a series circuit, the algebraic sum of all component voltages is equal to zero. You need to find the voltage of a certain component connected in series which is presented by 20 - V - 12 = 0. 2. Current (I) is
the flow of electrical charge. Current is measured in amps (A). The algebraic sum of all currents coming in and going out of a point in an electric circuit is equal to zero. This is shown in the equation $I_1 + I_2 + I_3 = O$. What is I_2 if I_1 is 12 A and I_3 is -8 A? (Hint: $12 + I_2 - 8 = 0$) 3. You need to calculate the voltage (V) across a device connected in series (end to end) with another device. This information is represented by -3 • V + 38 = 14. What is the voltage (V)? In physics, the time (t) in seconds it takes a certain object to reach the speed of 10 feet per second is calculated by $10 = 106 - 32 \cdot t$. What is the time (t)? 5. In physics, the time (t) in seconds it takes a certain vehicle to accelerate from 15 miles per hour (mi/hr) to 35 mi/hr is given as 35 = 15 + 2 • t. How long does it take to reach 35 mi/hr? 6. You need to calculate the voltage (V) across a device connected in series (end to end) with another device. This information is represented by -2 • V + 20 = 6. What is voltage (V)? 7. Resistance (R) is the ability of a device, material or component to oppose the flow of electric current. The resistance (R) of a certain electrical device is represented by the equation (20 - R) • 3 + 5 = 35. What is the resistance (R) of this device? 8. Current (I) is the flow of electrical charge. A particular electrical device has a current (I) which is represented by 2 • I - 10 = -4. What is the current (I) of this device? 9. In physics, the algebraic sum of all forces acting on an object that is not moving is equal to zero. This is shown in the equation $f_1 + f_2 + f_3 = 0$. If f_1 is 25 lbs. and f_3 is -12 lbs., what is f_2 ? (Hint: $25 + f_2 - 12 = 0$) ### **Answers** 1. $$20 - V - 12 = 0$$ $$8 \cdot V = 0$$ $$8 \cdot V + V = 0 + V$$ $$8 = V \text{ or } V = 8 \text{ volts}$$ 2. $$12 + I_2 - 8 = 0$$ $$4 + I_2 = 0$$ $$4 + I_2 - 4 = 0 - 4$$ $$I_2 = -4 A$$ 3. $$-3 \cdot V + 38 = 14$$ $$-3 \cdot V + 38 - 38 = 14 - 38$$ $$-3 \cdot V = -24$$ $$\frac{-3 \cdot V}{-3} = \frac{-24}{-3}$$ $$V = 8 \text{ volts}$$ 4. $$10 = 106 - 32 \cdot t$$ $$10 - 106 = 106 - 32 \cdot t - 106$$ $$-96 = -32 \cdot t$$ $$\frac{-96}{-32} = \frac{-32 \cdot t}{-32}$$ $$3 = t$$ or $t = 3$ seconds 5. $$35 = 15 + 2 \cdot t$$ $$35 - 15 = 15 + 2 \cdot t - 15$$ $$20 = 2 \cdot t$$ $$\frac{20}{2}=\frac{2\cdot t}{2}$$ $$10 = t \text{ or } t = 10 \text{ seconds}$$ 6. $$-2 \cdot V + 20 = 6$$ $$-2 \cdot V + 20 - 20 = 6 - 20$$ $$-2 \cdot V = -14$$ $$\frac{-2 \cdot V}{-2} = \frac{-14}{-2}$$ $$V = 7 V$$ 7. $$(20 - R) \cdot 3 + 5 = 35$$ $$60 - 3 \cdot R + 5 = 35$$ $$65 - 3 \cdot R = 35$$ $$65 - 3 \cdot R - 65 = 35 - 65$$ $$-3 \cdot R = -30$$ $$\frac{-3 \cdot R}{-3} = \frac{-30}{-3}$$ $$R=10~\Omega$$ 8. $$2 \cdot I - 10 = -4$$ $$2 \cdot I \cdot 10 + 10 = -4 + 10$$ $$2 \cdot I = 6$$ $$\frac{2 \cdot I}{2} = \frac{6}{2}$$ $$I = 3 A$$ 9. $$25 + f_2 - 12 = 0$$ $$13 + f_2 = 0$$ $$13 + f_2 - 13 = 0 - 13$$ $$f_2 = -13 \text{ lbs.}$$ Math for Success in Electronics # How to Solve Equations with Scientific Notation ### **Prerequisites:** Workbook users should understand: - the concept of decimal numbers - the concept of base numbers and exponents - the Distributive Law - how to use inverse functions - how to use order of operation # How to Solve Equations with Scientific Notation ### **Focus** This lesson explains how to find the unknown value in equations with scientific notation. ### Job Example A job example of when you will solve equations with scientific notation is calculating current, voltage and resistance of electrical circuits and devices. ## **Key Words** | Word | Explanation | <u>Example</u> | |------------------|---|---| | equation | an equality with numbers and unknown values | a + b = c
3 + 5 = 8 | | equality | two mathematical quantities separated
by an equal sign (=); the equal sign
means the two quantities are equal | 2 + 3 = 5 | | quantity | numerical value | 6, 9 | | unknown value | a letter in an equation with a value
that is not stated | $7 + \mathbf{x} = 20$ $5 + \mathbf{y} + \mathbf{z} = 2 \cdot \mathbf{z}$ | | Distributive Law | an algebraic concept stating $a(b+c) = a \cdot b + a \cdot c$ | x(y + z) = xy + xz
2•4 + 2•3 = 2(4 + 3) | | math function | a mathematical procedure | addition (+), subtraction (-) multiplication (•), division (÷) power (\mathbf{a}^b), root ($\mathbf{\checkmark}$) | | inverse function | a math function that can be used to cancel a specific other math | add/subtract $7 + 2 - 2 = 7$
multiply/divide $\frac{7 \cdot 4}{4} = 7$
powers/roots $\sqrt{7^2} = 7$ | |------------------------|---|--| | exponent | a number that tells how many times
a certain other number is multiplied
by itself | $10^3 = 10 \cdot 10 \cdot 10$ 3 is the exponent | | base | a number with an exponent | 8 ⁴
8 is the base | | power of 10 | the number 10 with an exponent | 10 ⁻⁷ , 10 ⁵ , 10 ²¹ | | scientific
notation | a way to represent a number;
a number written in scientific
notation is a number (between 1
and 10) multiplied by 10 raised
to a specific exponent. | $823,000 = 8.23 \cdot 10^5$
.0000009 = 9 \cdot 10^7 | ### How to Solve Equations with Scientific Notation Example 1: Resistance (R) is the ability of a device, material or component to oppose the flow of electrical current; it is measured in ohms (Ω). You need to find the resistance (R) of a certain device which is represented by 2 • 10⁻³ (4 • 10³ +R) + 5 = 25. What is the resistance (R) of this device? $$2 \cdot 10^{-3} \cdot 4 \cdot 10^{3} + 2 \cdot 10^{-3} \cdot R + 5 = 25$$ $$2 \cdot 10^{-3} \cdot 4 \cdot 10^{3} + 2 \cdot 10^{-3} \cdot R + 5 = 25$$ $$8 \cdot 10^{\circ} + 2 \cdot 10^{\cdot 3} \cdot R + 5 = 25$$ $2 \cdot 10^{-3} (4 \cdot 10^3 + R) + 5 = 25$ $$8 \cdot 1 + 2 \cdot 10^{-3} \cdot R + 5 = 25$$ $$8 + 2 \cdot 10^{-3} \cdot R + 5 = 25$$ $$13 + 2 \cdot 10^{-3} \cdot R = 25$$ - · addition and subtraction - multiplication and division - · powers and roots $$13 + 2 \cdot 10^{-3} \cdot R = 25$$ $$13 + 2 \cdot 10^{-3} \cdot R - 13 = 25 - 13$$ $$2 \cdot 10^{-3} \cdot R = 12$$ $$\frac{2 \cdot 10^{-3} \cdot R}{2 \cdot 10^{-3}} = \frac{12}{2 \cdot 10^{-3}}$$ $$R = \frac{12}{2 \cdot 10^{-3}}$$ $$R = \frac{12 \cdot 10^3}{2}$$ $$R = 6 \cdot 10^3 \Omega$$ 4. Check by substituting your answer for the unknown value in the equation. $$2 \cdot 10^{-3} (4 \cdot 10^3 + 6 \cdot 10^3) + 5 = 25$$ $$.002(4000 + 6000) + 5 = 25$$ $$.002(10,000) + 5 = 25$$ $$20 + 5 = 25$$ $$25 = 25$$ Example 2: Current (I) is the flow of electrical charge; it is measured in amps (A). In a series circuit, components are connected end to end. You need to find the current of a series circuit which is represented by $4 \cdot 10^5 \cdot I + 4 = 10$. What is the current (I) of this circuit? - Rearrange each side of the equation using the Distributive Law: a(b + c) = a b + a c - 2. Simplify each side of the equation. - 3. Solve the equation isolating the unknown variable to one side of the equation using inverse functions; use inverse functions as needed in this order: - · addition and subtraction - multiplication and division - · powers and roots $4 \cdot 10^5 \cdot I + 4 = 10$ This step is not applicable to this problem. This step is not applicable to this problem. $$4 \cdot 10^5 \cdot I + 4 = 10$$ $$4 \cdot 10^5 \cdot I + 4 \cdot 4 = 10 \cdot 4$$ $$4 \cdot 10^5 \cdot I = 6$$ $$\frac{4 \cdot 10^5}{4 \cdot 10^5} \cdot I = \frac{6}{4 \cdot 10^5}$$ $$I = \frac{6 \cdot 10^{-5}}{4}$$ $$I = 1.5 \cdot 10^{-5} A$$ 4. Check by substituting your answer for the unknown value in the equation. $$4 \cdot 10^{6} \cdot 1.5 \cdot 10^{6} + 4 = 10$$ $$4 \cdot 1.5 \cdot 10^5 \cdot 10^{.5} + 4 = 10$$ $$6 \cdot 10^{\circ} + 4 = 10$$ $$6 \cdot 1 + 4 = 10$$ $$6 + 4 = 10$$ $$10 = 10$$ ### **Practice Problems** Read each problem and solve for the answer. Answers are provided in the back of this workbook. Some Practice Problems refer to the following information: - resistance (R) -- the ability of a device, material or component to oppose the flow of electrical current; it is measured in ohms (Ω) - current (I) -- the flow of electrical charge; it is measured in amps (A) - voltage (V) -- electrical force or pressure; it is measured in volts (v) - 1. The resistance (R) of a certain device connected in series (end to end) with another device can be calculated by solving the equation R + 2.2 10³ = 4.7 10³. What is the resistance (R) of this device? 2. The current (I) of a certain component is represented by the equation $2 \cdot 10^{-3} = 9 \cdot 10^{-3}$ - I. What is the current (I) of this component? 3. A capacitor is an electrical device that stores electrical charge. Capacitance (c) is the ability of a capacitor to store electrical charge. Capacitance (c) is measured in Farad (F). The capacitance (c) of a certain capacitor can be calculated by solving the equation $12 \cdot 10^{-6} = c + 4 \cdot 10^{-6}$. What is the capacitance (c) of this device? 4. A transistor is a device that is used as an amplifier or switch. A pin is the part of a transistor that is used to connect the transistor to other components. A certain transistor has 3 pins which are connected to a circuit. The resistance (R) connected to one of the pins is represented by $18 = 5 \cdot 10^{-6} (R + 400 \cdot 10^{3})$. What is the resistance (R) of this pin? 5. The current of a particular device is given by $4 \cdot 10^4 (I \cdot 2 \cdot 10^{-3}) \cdot 10 = 0$. What is the current (I) of this device? 6. The
voltage (V) of a certain electrical circuit is represented by $\frac{V}{2 \cdot 10^4} = 7 \cdot 10^{-3}$. What is the voltage (V) of this circuit? 7. The current of a particular device is given by $60 \cdot 10^{-3} + I = 150 \cdot 10^{-3}$. What is the current (I) of this device? The state of s 9 8. The resistance (R) of a certain device is given the equation $3 \cdot 10^{-4} \cdot R = 15$. What is the resistance (R) of this device? 9. You need to find the current (I) of a circuit which is represented by the equation $5 \cdot 10^4 \cdot I = 20$. What is the current (I) of this circuit? 10. What is the current (I) of a device represented by the equation $2 \cdot 10^6 (I + 2 \cdot 10^{-3}) - 12 = 0$? Olndustrial Technology Institute; Wayne County Community College; Great Lakes Division, National Steel Corporation, 1991 ### **Answers** 1. $$R + 2.2 \cdot 10^3 = 4.7 \cdot 10^3$$ $$R + 2.2 \cdot 10^3 - 2.2 \cdot 10^3 = 4.7 \cdot 10^3 - 2.2 \cdot 10^3$$ $$R = 4.7 \cdot 10^3 \cdot 2.2 \cdot 10^3$$ $$R = 4700 - 2200$$ $$R = 2500 \Omega$$ 2. $$2 \cdot 10^{-3} = 9 \cdot 10^{-3} \cdot I$$ $$2 \cdot 10^{-3} \cdot 9 \cdot 10^{-3} = 9 \cdot 10^{-3} \cdot I \cdot 9 \cdot 10^{-3}$$ $$2 \cdot 10^{-3} - 9 \cdot 10^{-3} = -1$$ $$.002 - .009 = - I$$ $$-.007 = -I$$ $$\frac{-.007}{-1} = \frac{-1}{-1}$$ $$.007 = I$$ $$I = .077 A$$ 3. $$12 \cdot 10^{-6} = c + 4 \cdot 10^{-6}$$ $$12 \cdot 10^{-6} \cdot 4 \cdot 10^{-6} = c + 4 \cdot 10^{-6} \cdot 4 \cdot 10^{-6}$$ $$12 \cdot 10^{-6} \cdot 4 \cdot 10^{-6} = c$$ $$.000012 - .000004 = c$$ $$.000008 = c$$ $$c = .000008 F$$ 4. $$18 = 5 \cdot 10^{-6} (R + 400 \cdot 10^{3})$$ $$18 = 5 \cdot 10^{-6} \cdot R + 5 \cdot 10^{-6} \cdot 400 \cdot 10^{3}$$ $$18 = 5 \cdot 10^{-6} \cdot R + 5 \cdot 400 \cdot 10^{-6} \cdot 10^{3}$$ $$18 = 5 \cdot 10^{-6} \cdot R + 2000 \cdot 10^{-6+3}$$ $$18 = 5 \cdot 10^{-6} \cdot R + 2000 \cdot 10^{-3}$$ $$18 = 5 \cdot 10^{-6} \cdot R + 2$$ $$18 - 2 = 5 \cdot 10^{-6} \cdot R + 2 - 2$$ $$16 = 5 \cdot 10^{-6} \cdot R$$ $$\frac{16}{5 \cdot 10^{-6}} = \frac{5 \cdot 10^{-6}}{5 \cdot 10^{-6}} \cdot R$$ $$\frac{16}{5 \cdot 10^{-6}} = R$$ $$\frac{16 \cdot 10^6}{5} = R$$ $$3.2 \cdot 10^6 = R$$ $$R = 3.2 \cdot 10^6 \Omega$$ 5. $$4 \cdot 10^4 (I - 2 \cdot 10^{-3}) - 10 = 0$$ $$4 \cdot 10^4 \cdot I - 4 \cdot 10^4 \cdot 2 \cdot 10^{-3} - 10 = 0$$ $$4 \cdot 10^4 \cdot I - 4 \cdot 2 \cdot 10^{-3} \cdot 10^4 - 10 = 0$$ $$4 \cdot 10^4 \cdot I \cdot 8 \cdot 10^1 \cdot 10 = 0$$ $$4 \cdot 10^4 \cdot I - 80 - 10 = 0$$ $$4 \cdot 10^4 \cdot I - 90 = 0$$ $$4 \cdot 10^4 \cdot I - 90 + 90 = 0 + 90$$ $$4 \cdot 10^4 \cdot I = 90$$ $$\frac{4 \cdot 10^4 \cdot I}{4 \cdot 10^4} = \frac{90}{4 \cdot 10^4}$$ $$I = \frac{90}{4 \cdot 10^4}$$ $$I = \frac{90 \cdot 10^{-4}}{4}$$ $$I = 22.5 \cdot 10^{-4} A$$ 6. $$\frac{V}{2 \cdot 10^4} = 7 \cdot 10^{-3}$$ $$\frac{\mathbf{V}}{\mathbf{2} \cdot \mathbf{10^4}} \cdot 2 \cdot 10^4 = 7 \cdot 10^{.3} \cdot 2 \cdot 10^4$$ $$V = 7 \cdot 2 \cdot 10^{-3} \cdot 10^{4}$$ $$V = 14 \cdot 10^{1}$$ $$V = 14 \cdot 10$$ $$V = 140 v$$ 7. $$60 \cdot 10^{-3} + I = 150 \cdot 10^{-3}$$ $$60 \cdot 10^{-3} + I - 60 \cdot 10^{-3} = 150 \cdot 10^{-3} - 60 \cdot 10^{-3}$$ $$I = 150 \cdot 10^{-3} - 60 \cdot 10^{-3}$$ $$I = .15 - .06$$ $$I = .09 A$$ 8. $$3 \cdot 10^{-4} \cdot R = 15$$ $$\frac{3 \cdot 10^{-4}}{3 \cdot 10^{-4}} \cdot R = \frac{15}{3 \cdot 10^{-4}}$$ $$R = \frac{15}{3 \cdot 10^{-4}}$$ $$R = \frac{15 \cdot 10^4}{3}$$ $$R = 5 \cdot 10^4 \Omega$$ 9. $$5 \cdot 10^4 \cdot I = 20$$ $$\frac{5 \cdot 10^4 \cdot I}{5 \cdot 10^4} = \frac{20}{5 \cdot 10^4}$$ $$I = \frac{20}{5 \cdot 10^4}$$ $$I = \frac{20 \cdot 10^{-4}}{5}$$ $$I = 4 \cdot 10^{-4} A$$ 10. $$2 \cdot 10^6 (I + 2 \cdot 10^{-6}) - 12 = 0$$ $$2 \cdot 10^6 \cdot I + 2 \cdot 10^6 \cdot 2 \cdot 10^{-6} - 12 = 0$$ $$2 \cdot 10^6 \cdot I + 2 \cdot 2 \cdot 10^6 \cdot 10^{-6} - 12 = 0$$ $$2 \cdot 10^6 \cdot I + 4 \cdot 10^\circ - 12 = 0$$ $$2 \cdot 10^6 \cdot I + 4 \cdot 1 \cdot 12 = 0$$ $$2 \cdot 10^6 \cdot I + 4 \cdot 12 = 0$$ $$2 \cdot 10^6 \cdot I - 8 = 0$$ $$2 \cdot 10^6 \cdot I - 8 + 8 = 0 + 8$$ $$2 \cdot 10^6 \cdot I = 8$$ $$\frac{2 \cdot 10^6}{2 \cdot 10^6} \cdot I = \frac{8}{2 \cdot 10^6}$$ $$I = \frac{8}{2 \cdot 10^6}$$ $$I = \frac{8 \cdot 10^{-6}}{2}$$ $$I = 4 \cdot 10^{-6} A$$ Olndustrial Technology Institute; Wayne County Community College; Great Lakes Division, National Steel Corporation; 1991 Math for Success in Electronics # How to Solve Equations with Squares and Square Roots ## **Prerequisites:** Workbook users should understand: - the concept of squares and square roots - · how to find the square of a number - · how to find the square root of a number - the Distributive Law - how to use inverse functions - how to use order of operation # How to Solve Equations with Squares and Square Roots ### **Focus** This lesson explains how to find the unknown value in an equation with squares and/or square roots. ### Job Examples Job examples of when you will solve equations with squares and square roots include: - using formulas for power to solve electrical problems - · solving for the parameters of circuits containing resistors, coils and capacitors ### **Key Words** | <u>Word</u> | Explanation | <u>Example</u> | |-----------------------|--|--| | equation | an equality with numbers and unknown values | a + b = c $3 + 5 = 8$ | | equality | two mathematical quantities
separated by an equal sign (=); the
equal sign means the two quantities
are equal | $x^2 = 4 + 12$ | | exponent | a number that tells how many times
a certain other number is multiplied
by itself | $x^2 = x \cdot x$
2 is the exponent | | square of a
number | the product of a number multiplied
by itself; squared numbers are
represented with an exponent of 2 | $8^2 = 8 \cdot 8 = 64$
$5^2 = 5 \cdot 5 = 25$ | | square root | a number that when multiplied by itself results in a given number | 2 • 2 = 4 or 2 = $\sqrt{4}$
3 • 3 = 9 or 3 = $\sqrt{9}$ | | ınknown value | a letter in an equation with a value that is not stated | $7 + \mathbf{x} = 20$ $5 + \mathbf{y} + \mathbf{z} = 2 \cdot \mathbf{z}$ | | Distributive Law | an algebraic concept stating $a(b + c) = a \cdot b + a \cdot c$ | x(y + z) = xy + xz
2•4 + 2•3 = 2(4 +3) | | a matheinatical procedure | addition (+), sub
multiplication (•
power (a ^b ,) root |), division (÷) | |--|---|---| | a math function that can be used to cancel a specific other math | add/subtract
multiply/divide | $7 + 2 - 2 = 7$ $\frac{7 \cdot 4}{4} = 7$ | | function | powers/roots | $\sqrt{7^2} = 7$ | | | a math function that can be used to cancel a specific other math | a math function that can be used to cancel a specific other math multiplication (power (a ^b ,) root add/subtract multiply/divide | # How to Solve Equations with Squares and Square Roots **Example 1:** Understanding how to calculate the speed (V) of a falling object is a basic principle of physics. The speed of a particular falling object is represented by: $20 + 2(6 - V^2) = 0$. At what speed is this object falling? $$20 + 12 - 2V^2 = 0$$ $20 + 2(6 - V^2) = 0$ $$20 + 12 - 2V^2 = 0$$ $$32 - 2V^2 = 0$$ $$32 - 2V^2 = 0$$ $$32 - 2V^2 + 2V^2 = 0 + 2V^2$$ $$32 = 2V^2$$ $$\frac{32}{2} = \frac{2V^2}{2}$$ $$16 = V^2$$ $$\sqrt{16} = \sqrt{V^2}$$ $$\sqrt{16} = V$$ $$4 = V$$ $$20 + 2(6 - (4)^2) = 0$$ $$20 + 2(6 - 16) = 0$$ $$20 + 12 - 32 = 0$$ $$32 - 32 = 0$$ $$0 = 0$$ Example 2: Resistance (R) is the ability of an electrical device, material or component to oppose the flow of electric current. The resistance (R) of a particular electrical device is represented by $10 = \sqrt{R^2 + 64}$. What is the resistance (R)? $$10 = \sqrt{R^2 + 64}$$ 2. Simplify each side of the equation. This step is not applicable to this problem. This step is not applicable to this problem. 3. Solve the equation isolating the unknown variable to one side of the equation using inverse functions; use inverse functions as needed in this order: $$10 = \sqrt{R^2 + 64}$$ $$(10)^2 = (\sqrt{R^2 + 64})^2$$ $$100 = R^2 + 64$$ $$100 - 64 = R^2 + 64 - 64$$ $$36 = R^2$$ $$\sqrt{36} = \sqrt{R^2}$$ $$\sqrt{36} = R$$ $$6 = R$$ 4. Check by substituting your answer for the unknown value in the equation. $$10 = \sqrt{6^2 + 64}$$ $$10 = \sqrt{36 + 64}$$ $$10 = \sqrt{100}$$ ### **Practice Problems** Read each problem and solve for the answer. Answers are provided in the back of this workbook. Some Practice Problems refer to the following information: - resistance (R) -- the ability of a device, material or component to oppose the flow of electric current; it is measured in ohms (Ω) - current (I) -- the flow of electrical charge; it is measured in amps (A). - power (P) -- in general, energy delivered or consumed per second; it is measured in watts (W). - voltage -- electrical force or pressure; it is measured in volts (v). - 1. A 100 W (P) light bulb has 25 Ω resistance (R). Calculate the bulb's current (I) using the formula $P = I^2R$. 2. A particular machine has a resistance (R) of 50 Ω . It draws a current (I) of 4 A. Calculate the machine's power (P) using the formula $P = I^2 R$. 3. A particular machine has 100 W of power (P), and a resistance (R) of 25 Ω . Calculate the machine's voltage (V) using the formula $V = \sqrt{P \cdot R}$ 4. An instrument operating at 110 v has a resistance (R) of 100 Ω . Calculate the instrument's power (P) using the formula $P = \frac{V^2}{R}$. 5. A 500 W (P) instrument is operating at 110 v. Calculate its resistance (R) using the formula $R
= \frac{V^2}{P}.$ 6. A floor and wall meet at a 90 degree angle (90°). A wall and the ceiling also meet at 90°. A right triangle is a triangle with a 90° angle. In any right triangle, the sides (a, b, and c) are related by the formula $c^2 = a^2 + b^2$. If a is 6 and b is 8 in a particular right triangle, what is c? 7. A right triangle is one in which there is a 90 degree angle; the sides (a, b, and c) are related by the formula $c^2 = a^2 + b^2$. If a is 30 and c is 50, what is b? 8. Two forces $(F_1 \text{ and } F_2)$ are pushing on an object at a 90° angle from each other. If F_1 is 24 lbs. and F_2 is 32 lbs., calculate the total force on the object using the formula $F_T^2 = F_1^2 + F_2^2$. The time (t) in seconds it takes for an object falling from a specified height (h) in feet to hit the ground is calculated with the formula: $t = \frac{\sqrt{h}}{4}$. If an object fell from a height (h) of 100 ft, how much time (t) will it take for that object to hit the ground? ### Answers 1. $$P = I^2R$$ $$100 = I^2 \cdot 25$$ $$\frac{100}{25} = \frac{1^2 \cdot 25}{25}$$ $$4 = I^2$$ $$\sqrt{4} = \sqrt{1^2}$$ $$2 = I$$ $$2. P = I^2R$$ $$P = 4^2 \cdot 50$$ $$P = 16 \cdot 50$$ $$P = 800 W$$ 3. $$V = \sqrt{P \cdot R}$$ $$V = \sqrt{100.25} = \sqrt{2.500} = 50$$ volts 4. $$P = \frac{V^2}{R}$$ $$P = \frac{110^2}{100} = \frac{12,100}{100} = 121 \text{ W}$$ 5. $$R = \frac{V^2}{P}$$ $$R = \frac{110^2}{500}$$ $$R = \frac{12,100}{500}$$ $$R = 24.2\Omega$$ 6. $$c^2 = a^2 + b^2$$ $$c^2 = 6^2 + 8^2$$ $$c^2 = 36 + 64$$ $$c^2 = 100$$ $$\sqrt{c^2} = \sqrt{100}$$ $$c = 10$$ 7. $$c^2 = a^2 + b^2$$ $$50^2 = 30^2 + b^2$$ $$2,500 = 900 + b^2$$ $$2,500 - 900 = 900 + b^2 - 900$$ $$1,600 = b^2$$ $$\sqrt{1,600} = \sqrt{b^2}$$ $$40 = b$$ Olndustrial Technology Institute; Wayne County Community College; Great Lakes Division, National Steel Corporation; 1991 8. $$F_T^2 = F_1^2 + F_2^2$$ $$F_T^2 = 24^2 + 32^2$$ $$F_T^2 = 576 + 1,024$$ $$F_T^2 = 1600$$ $$\sqrt{F_T^2} = \sqrt{1,600}$$ $$F_T = 40 lbs$$ 9. $$t = \frac{\sqrt{h}}{4}$$ $$t = \frac{\sqrt{100}}{4}$$ $$t = \frac{10}{4}$$ $$t = 2.5$$ seconds Math for Success in Electronics # How to Solve Equations with Fractions $$\frac{3}{4}$$ (b-8)=6 # **Prerequisites:** Workbook users should understand: - how to add, subtract, multiply and divide fractions - the Distributive Law - · how to use inverse functions - how to use order of operation # How to Solve Equations with Fractions ### **Focus** This lesson explains how to find the unknown value in an equation with fractions. ### Job Examples Job examples of solving equations with fraction reciprocals include: - calculating voltage output of transformers - · calculating the mechanical advantage of various tools - · calculating current in parallel circuits - · calculating voltage in series circuits ### **Key Words** | Word | Explanation | <u>Example</u> | |-----------|---|--| | equation | an equality with numbers and unknown values | $\frac{\mathbf{a}}{\mathbf{b}} + \frac{\mathbf{c}}{\mathbf{d}} = \frac{\mathbf{x}}{\mathbf{y}}$ or $\frac{2}{3} - \frac{1}{3} = \frac{1}{3}$ | | equality | two mathematical quantities separated
by an equal sign (=); the equal sign
means the two quantities are equal | $\frac{1}{4} = \frac{x}{8}$ | | fraction | two numbers separated by a fraction bar; the top number is the numerator, the bottom number is the denominator | $\frac{1}{x}$, $\frac{2}{3}$, $\frac{y}{z}$ | | numerator | the top number of a fraction | $\frac{\mathbf{a}}{\mathbf{b}}$, $\frac{3}{4}$ | | denominator | Be bottom number of a fraction | $\frac{x}{y}$, $\frac{6}{7}$ | |------------------|---|---| | reciprocal | one divided by a number | $\frac{1}{9}$ is the reciprocal of $\frac{9}{1}$ | | unknown value | a letter in an equation with a value that is not stated | $\frac{7}{10} + \frac{2}{10}x = \frac{20}{10}$ $\frac{3a}{4} \cdot \frac{5}{6} = \frac{15}{24}$ $\frac{2}{3} + \frac{y}{3} + \frac{z}{3} = \frac{3}{4} \cdot \frac{z}{5}$ | | math function | a mathematical procedure | addition (+), subtraction (-) multiplication (•), division (÷) power (a ^b), root (√) | | Distributive Law | an algebraic concept stating $a(b + c) = a \cdot b + a \cdot c$ | x(y + z) = xy + xz
$2 \cdot 4 + 2 \cdot 3 = 2(4 + 3)$ | | inverse function | a math function that can be used to cancel a specific other math function | $7 + 2 - 2 = 7$ $\frac{7 \cdot 4}{4} = 7$ $\sqrt{7^2} = 7$ | # **How to Solve Equations with Fractions** Example 1: The number of pumps required in a certain job is represented by $\frac{3}{4}$ (B-8) = 6. How many pumps are required for the job? $$\frac{3}{4} (B-8) = 6$$ $$\left(\frac{3}{4} \cdot B\right) + \frac{3}{4}(-8) = 6$$ $$\left(\frac{3}{4} \cdot B\right) + \frac{3}{4}(-8) = 6$$ $$\left(\frac{3}{4} \cdot \mathbf{B}\right) - \left(\frac{24}{4}\right) = 6$$ $$\left(\frac{3}{4} \cdot \mathbf{B}\right) - 6 = 6$$ - 3. Solve the equation isolating the unknown variable to one side of the equation using inverse functions; use inverse functions as needed in this order: - · addition and subtraction - · multiplication and division - powers and roots 4. Check by substituting your answer for the unknown value in the equation $$\left(\frac{3}{4} \cdot \mathbf{B}\right) - 6 = 6$$ $$\left(\frac{3}{4} \cdot \mathbf{B}\right) - 6 + 6 = 6 + 6$$ $$\frac{3}{4} \cdot \mathbf{B} = 12$$ $$\frac{3}{4} \cdot \mathbf{B} + \frac{3}{4} = 12 + \frac{3}{4}$$ $$\frac{3}{4} \cdot \mathbf{B} + \frac{4}{3} = 12 \cdot \frac{4}{3}$$ $$B = \frac{48}{3}$$ $$B = 16$$ 16 pumps are required for the job. $$\frac{3}{4}$$ (16 - 8) = 6 $$\frac{3}{4}(8) = 6$$ $$\frac{24}{4} = 6$$ Example 2: A car is accelerating from 10 mph (miles per hour) to 30 mph. In physics, the time (t) in seconds it takes to do this is represented by $30 = 10 + \frac{1}{2} \cdot t$. What is t? - Rearrange each side of the equation using the Distributive Law: a(b + c) = a b + a c - 2. Simplify each side of the question. - 3. Solve the equation isolating the unknown variable to one side of the equation using inverse functions; use inverse functions as needed in this order: - addition and subtraction - multiplication and division - · powers and roots 4. Check by substituting your answer for the unknown value in the equation. $$30 = 10 + \frac{1}{2} \cdot t$$ This step is not applicable to this problem. This step is not applicable to this problem. $$30 = 10 + \frac{1}{2} \cdot t$$ $$30 - 10 = 10 + \frac{1}{2} \cdot t - 10$$ $$20 = \frac{1}{2} \cdot t$$ $$20 + \frac{1}{2} - \frac{1}{2} \cdot t + \frac{1}{2}$$ $$20 \cdot \frac{2}{1} = \frac{1}{2} \cdot t \cdot \frac{2}{1}$$ $$40 = t$$ t = 40 seconds $$30 = 10 + \frac{1}{2} \cdot 40$$ $$30 = 10 + \left(\frac{1}{2} \cdot 40\right)$$ $$30 = 10 + 20$$ $$30 = 30$$ ### **Practice Problems** Read each problem and solve for the answer. Answers are provided in the back of this workbook. 1. A transformer is a device that increases or decreases voltage ans/or current. The relationship of a transformer's input voltage (V_1) and current (I_1) , and its output voltage (V_2) and current (I_2) , is given by $I_2 = I_1 \frac{V_1}{V_2}$. If $I_1 = 20$ amps, $V_1 = 110$ volts, $V_2 = 220$ volts, what is I_2 ? 2. Resistance (R) is the ability of a device to oppose the flow of electric current. The following formula is used to show the resistance relationship of two wires: $$R_1 - \frac{A_2}{A_1} \cdot R_2$$ R₁ represents the resistance of wire 1. R₂ represents the resistance of wire 2. A₁ represents the cross-sectional area of wire 1. A₂ represents the cross-sectional area of wire 2. If $$A_2 = 20$$, $A_1 = 10$, and $R_2 = 100$, what is R_1 ? 3. Mechanical advantage (MA) is a term that describes how much easier a job will be due to using a specific tool. Mechanical advantage of a bolt cutter is calculated with the formula: $$\mathbf{MA} = \frac{\mathbf{D}_1}{\mathbf{D}_2}$$ D₁ is the length of the first arm. D₂ is the length of the second arm. What is the mechanical advantage (MA) when D_1 is 20 inches and D_2 is 1 inch? 4. What is the mechanical advantage (MA) when D_1 is 51 inches and D_2 is 3 inches? 5. A current (I) entering two resistors (R_1 and R_2) will split into two currents (I_1 and I_2). The following formula calculates the value of I_1 : $$I_1 = \frac{I \cdot R_2}{R_1 + R_2}$$. If R_1 is 20, R_2 is 30, and I is 10, what is I_1 ? 6. I_2 is calculated by the formula $I_2 = \frac{I \cdot R_1}{R_1 + R_2}$. If R_1 is 5, R_2 is 10, and I is 30, what is I_2 ? 7. The resistance (R) of a parallel circuit is represented by: $R = \frac{20 \cdot 30}{20 + 30}$. What is the resistance (R)? 8. Power in general is energy delivered or consumed per second. The power (P) of a circuit is given by $2 = \frac{P}{10}$. What is the power? 9. Resistivity is the specific resistance of a material. The resistivity (R) of a wire is given by $50 = \rho \frac{10}{40}$. What is the resistivity (R)? 10. The resistance (R) of a component is given by $2 = \frac{20 \cdot 5}{5 + R}$. What is the resistance (R)? ### **Answers** 1. $$I = I_1 \cdot \frac{V_1}{V_2}$$ where: $I_1 = 20$, $V_1 = 110$ and $V_2 = 220$ $$I_2 = 20 \frac{110}{220}$$ $$I_2 = 20 \cdot \frac{1}{2}$$ $$I_2 = \frac{20}{2} = 10$$ 2. $$R_1 = \frac{A_2}{A_1} \cdot R_2$$ where $A_2 = 20$, $A_1 = 10$ and $R_2 = 100$ $$R_1 = \frac{20}{10} \cdot 100$$ $$R_1 = \frac{2000}{10} = 200$$ 3. $$MA = \frac{D_1}{D_2}$$ where $D_1 = 20$ and $D_2 = 1$ $$MA = \frac{20}{1} = 20$$ 4. $$MA = \frac{D_1}{D_2}$$ where $D_1
= 51$ and $D_2 = 3$ $$MA = \frac{51}{3} = 17$$ EDIC. Olnd. trial Technology Institute, Wayne County Community College; Great Lakes Division, National Steel Corporation, 1991 5. $$I_1 = I \cdot \frac{R_2}{R_1 + R_2}$$ where $R_1 = 20$, $R_2 = 30$ and $I = 10$ $$I_1 = 10 \cdot \frac{30}{20+30}$$ $$I_1 = 10 \cdot \frac{30}{50}$$ $$I_1 = \frac{300}{50} = 6$$ 6. $$I_2 = I \cdot \frac{R_1}{R_1 + R_2}$$ where $R_1 = 5$, $R_2 = 10$ and $I = 30$ $$I_2 = 30 \cdot \frac{5}{5+10}$$ $$I_2 = \frac{150}{15} = 10$$ 7. $$R = \frac{20 \cdot 30}{20 + 30}$$ $$R = \frac{600}{50} = \frac{60}{5} = 12$$ 8. $$2 = \frac{P}{10}$$ $$2 \cdot 10 = \frac{P}{10} \cdot 10$$ $$20 = P$$ 9. $$50 = p \cdot \frac{10}{40}$$ $$50 \cdot 10 = p \cdot \frac{10}{40} \cdot 40$$ $$\frac{2000}{10} = \frac{\rho \cdot 10}{10}$$ $$200 = \rho$$ 10. $$2 = \frac{20 \cdot 5}{5 + R}$$ $$2(5 + R) = \frac{20 \cdot 5}{5 + R} \cdot (5 + R)$$ $$2(5 + R) = 20 \cdot 5$$ $$2(5 + R) = 100$$ $$\frac{2(5\cdot R)}{2}=\frac{100}{2}$$ $$5 \cdot R = 50$$ $$5 + R - 5 = 50 - 5$$ $$R = 45$$ Olndustrial Technology Institute, Wayne County Community College, Great Lakes Division, National Steel Corporation, 1991 Math for Success in Electronics # How to Solve Non-Linear Equations with Whole Numbers # **Prerequisites:** Workbook users should understand: - the concept of squares and square roots - · how to find the square of a number - how to find the square root of a number - · the Distributive Law - how to use inverse functions - · how to use order of operation # How to Solve Non-Linear Equations with Whole Numbers ### **Focus** This lesson explains how to find the unknown value in non-linear equations. ### **Job Examples** Job examples of when you will solve non-linear equations include: - · calculating current and voltage of electrical circuits - · calculating resistance and power of electrical devices ### **Key Words** | Word | Explanation | <u>Example</u> | |------------------------|---|--| | equation | an equality with numbers and unknown values | a + b = c
3 + 5 = 8 | | equality | two mathematical quantities separated by an equal sign (=); the equal sign means the two quantities are equal | 2 + 3 = 5 | | quantity | numerical value | 6, 9 | | whole number | a number that is not a fraction | 1, 16, 238, -5 | | non-linear | any equation with one or both of | $y = \frac{25}{x}$ | | equation | the following conditions: the unknown values (two values or more) have powers greater than one the unknown values are multiplied and/or with each other | $x \cdot y = 3$ $y = 4x^2$ | | u n known value | a letter in an equation with a value that is not stated | $7 + \mathbf{x} = 20$ $5 + \mathbf{y} + \mathbf{z} = 2 \cdot \mathbf{z}$ | Olndustrial Technology Institute; Wayne County Community College; Great Lakes Division, National Steel Corporation; 1991 | Distributive Law | an algebraic concept stating $a(b + c) = a \cdot b + a \cdot c$ | x(y + z) = xy + xz
$2 \cdot 4 + 2 \cdot 3 = 2(4 + 3)$ | |------------------|---|--| | math function | a mathematical procedure | addition (+), subtraction (-) multiplication (•), division (+) power (a ^b), root (√) | | inverse function | a math function that can be used to cancel a specific other math function | add/subtract $7 + 2 - 2 = 7$
multiply/divide $\frac{7 \cdot 4}{4} = 7$
powers/roots $\sqrt{7^2} = 7$ | ### How to Solve Non-Linear Equations with Whole Numbers Example 1: Current (I) is the flow of electrical charge; it is measured in amps (A). You need to find the current (I) of a certain electrical device which is represented by $8 + 4(5 + 2 \cdot I^2) = 100$. - addition and subtraction - multiplication and division - · powers and roots $$8 + 4(5 + 2 \cdot I^2) = 100$$ $$8 + 4 \cdot 5 + 4 \cdot 2 \cdot I^2 = 100$$ $$8 + 4 \cdot 5 + 4 \cdot 2 \cdot I^2 = 100$$ $$8 + 20 + 8 \cdot I^2 = 100$$ $$28 + 8 \cdot I^2 = 100$$ $$28 + 8 \cdot I^2 \cdot 28 = 100 - 28$$ $$8 \cdot I^2 = 72$$ $$\frac{8 \cdot 1^2}{8} = \frac{72}{8}$$ $$\underline{I}^2 = 9$$ $$\sqrt{I^2} = \sqrt{9}$$ $$I = 3$$ $$8 + 4(5 + 2 \cdot 3^2) = 100$$ $$8 + 4(5 + 2 \cdot 9) = 100$$ $$8 + 4(5 + 18) = 100$$ $$8 + 4(23) = 100$$ $$8 + 92 = 100$$ $$100 = 100$$ Example 2: Power (P), in general, is energy delivered or consumed per second; it is measured in watts (W). You need to find the power (P) of a certain circuit which is represented by $\sqrt{P^2+27}=6$. - Rearrange each side of the equation using the Distributive Law: a(b + c) = a b + a c 2. Simplify each side of the equation. - 3. Solve the equation isolating the unknown variable to one side of the equation using inverse functions; use inverse functions as needed in this order: - addition and subtraction - · multiplication and division - powers and roots $$\sqrt{\mathbf{P}^2 + 27} = 6$$ This step is not applicable to this problem. This step is not applicable to this problem. $\sqrt{\mathbf{P}^2 + 27} = 6$ $$(\sqrt{\mathbf{P}^2 + 27})^2 = (6)^2$$ $$P^2 + 27 = 36$$ $$P^2 + 27 - 27 = 36 - 27$$ $$P^2=9$$ $$\sqrt{\mathbf{P^2}} = \sqrt{9}$$ $$P = 3$$ 4. Check by substituting your answer for the unknown value in the equation. $$\sqrt{3^2+27} = 6$$ $$\sqrt{9+27} = 6$$ $$\sqrt{36} = 6$$ ### **Practice Problems** Read each problem and solve for the answer. Answers are provided in the back of this workbook. Some Practice Problems refer to the following information: - current (I) -- the flow of electrical charge; it is measured in amps (A) - voltage (V) -- electrical force or pressure; it is measured in volts (v) - resistance (R) -- the ability of a device, material or component to oppose the flow of electrical current; it is measured in ohms (Ω) - power (P) -- in general, energy delivered or consumed per second; it is measured in watts (W) - 1. The current (I) of a certain electrical circuit can be calculated by solving $100 = I^2 \cdot 25$. What is the current (I) of this circuit? 2. You need to find the voltage (V) of a certain electrical circuit which is represented by $27 = \frac{V^2}{3}$. What is the voltage (V)? 3. In physics, a force (F) is measured in pounds (lbs). A certain force (F) acting on an object is represented by the equation $\sqrt{F^2+9} = 5$. What is the force (F)? 4. The resistance (R) of a particular device is represented by $\sqrt{\mathbb{R}^2+64} = 10$. What is the resistance (R) of the device? 5. You need to find the power of a certain circuit which is represented by $\sqrt{P^2+24} = 7$. What is the power (P)? 6. In physics, the time (t) in seconds it takes a falling object to reach a distance (D) in feet is given by $D = 16 \cdot t^2$. If D = 64 feet, what is t? 7. What is the power (P) of a certain electrical circuit represented by the equation $3 = \sqrt{\frac{P}{2}}$? 8. The resistance (R) of a certain device can be calculated by solving the equation $10 = \sqrt{4 \cdot R}$. What is the resistance (R)? 9. The current (I) of a certain electrical circuit can be calculated by solving the equation $2(3 \cdot I^2 + 10) = 44$. What is the current (I) of this circuit? 10. The voltage (V) of a certain electrical circuit can be calculated by solving the equation $8 = \frac{V^2}{2}$. What is the voltage (V) of this circuit? ### **Answers** 1. $$100 = I^2 \cdot 25$$ $$\frac{100}{25}=\frac{I^2\cdot 25}{25}$$ $$4 = I^2$$ $$\sqrt{4} = \sqrt{I^2}$$ $$2 = I \text{ or } I = 2 A$$ 2. $$27 = \frac{V^2}{3}$$ $$3 \cdot 27 = \frac{\mathbf{v}^2}{3} \cdot 3$$ $$81 = V^2$$ $$\sqrt{81} = \sqrt{V^2}$$ $$9 = V \text{ or } V = 9 \text{ volts}$$ 3. $$\sqrt{P^2+9} = 5$$ $$(\sqrt{\mathbf{P}^2 + \mathbf{9}})^2 = 5^2$$ $$F^2 + 9 = 25$$ $$F^2 + 9 - 9 = 25 - 9$$ $$F' = 16$$ $$\sqrt{\mathbf{F}^2} = \sqrt{16}$$ $$F = 4 lbs$$ 4. $$\sqrt{R^2+64} = 10$$ $$(\sqrt{\mathbf{R}^2 + 64})^2 = (10)^2$$ $$R^2 + 64 = 100$$ $$R^2 + 64 - 64 = 100 - 64$$ $$R^2 = 36$$ $$\sqrt{R^2} = \sqrt{36}$$ $$R = 6 \Omega$$ $$5. \qquad \sqrt{\mathbf{P}^2 + 24} = 7$$ $$(\sqrt{\mathbf{P}^2 + 24})^2 = (7)^2$$ $$P^2 + 24 = 49$$ $$P^2 + 24 - 24 = 49 - 24$$ $$P^2 = 25$$ $$\sqrt{\mathbf{P}^2} = \sqrt{25}$$ $$P = 5 W$$ $$6. \quad 64 = 16 \cdot t^2$$ $$\frac{64}{16} = \frac{16 \cdot t^2}{16}$$ $$4 = t^2$$ $$\sqrt{4} = \sqrt{t^2}$$ $$2 = t \text{ or } t = 2 \text{ seconds}$$ $$7. \quad 3 = \sqrt{\frac{P}{2}}$$ $$(3)^2 = \left(\sqrt{\frac{\mathbf{P}}{2}}\right)^2$$ $$9 = \frac{\mathbf{P}}{2}$$ $$9 \cdot 2 = \frac{\mathbf{P}}{2} \cdot 2$$ $$18 = P \text{ or } P = 18 \text{ W}$$ $$8. \quad 10 = \sqrt{4 \cdot R}$$ $$(10)^2 = (\sqrt{4 \cdot \mathbf{R}})^2$$ $$100 = 4 \cdot R$$ $$\frac{100}{4}=\frac{4\cdot R}{4}$$ $$25 = R \text{ or } R = 25 \Omega$$ 9. $$2(3 \cdot I^2 + 10) = 44$$ $$2 \cdot 3 \cdot I^2 + 2 \cdot 10 = 44$$ $$6 \cdot I^2 + 20 = 44$$ $$6 \cdot I^2 + 20 - 20 = 44 - 20$$ $$6 \cdot I^2 = 24$$ $$\frac{6 \cdot I^2}{6} = \frac{24}{6}$$ $$I^2 = 4$$ $$\sqrt{I^2} = \sqrt{4}$$ $$I = 2 A$$ ©Industrial Technology Institute; Wayne County Community College; Great Lakes Division, National Steel Corporation; 1991 10. $$8 = \frac{V^2}{2}$$ $$8 \cdot 2 = \frac{V^2}{2} \cdot 2$$ $$16 = V^2$$ $$\sqrt{16} = \sqrt{V^2}$$ $$4 = V \text{ or } V = 4 \text{ volts}$$ Math for Success in Electronics # How to Solve Linear Equations by Transposing ## **Prerequisites:** Workbook users should understand: - how to work with decimal numbers - how to work with base numbers and exponents - the Distributive Law - · how to use inverse functions - how to solve equations - how to use order of operation # How to Solve Linear Equations by Transposing ### **Focus** This lesson explains how to solve linear equations by
transposing. ### Job Examples Job examples of when you will solve linear equations by transposing include calculating: - · current of electrical components - · resistance of circuits - · power of electrical devices ### **Key Words** | Word | Explanation | <u>Example</u> | |-----------------|--|--| | equation | an equality with numbers and unknown values | a + b = c $3 + 5 = 8$ | | equality | two mathematical quantities separated
by an equal sign (=); the equal sign
means the two quantities are equal | 2 + 3 = 5 | | unknown value | a letter in an equation with a value that is not stated | $7 + \mathbf{x} = 20$ $5 + \mathbf{y} + \mathbf{z} = 2 \cdot \mathbf{z}$ | | linear equation | any equation with both of the following conditions: the unknown values (two values or more) have powers of one the unknown values (two values or more) cannot be multiplied or divided with each other | x + y = 3 $2a + 5b = 7$ | | term | in algebra, a number or letter; can also
be a number and/or letters combined by
multiplication or division | 80, X^2 , 4 • A • B, $\frac{y}{z}$ | | transposing | moving a term with its associated function (or moving the function alone) from one side of the equation to the other side and using the inverse function | A + 2 = 14
A = 14 - 2 | |------------------|--|---| | Distributive Law | an algebraic concept stating $a(b + c) = a \cdot b + a \cdot c$ | x(y + z) = xy + xz
2 • 4 + 2 • 3 = 2(4 + 3) | | math function | a mathematical procedure | addition (+), subtraction (-) multiplication (•), division (÷) power (\mathbf{a}^b) , root (\mathbf{f}) | | inverse function | a math function that can be used to cancel a specific other math function | add/subtract $7 + 2 - 2 = 7$
multiply/divide $\frac{7 \cdot 4}{4} = 7$
power/root $\sqrt{7^2} = 7$ | ## How to Solve Linear Equations by Transposing Example 1: Resistance (R) is the ability of a device, material or component to oppose the flow of electric current. Resistance is measured in ohms (Ω) . You need to find the resistance (R) of a generator coil. The information you have is 4(R+5)+8=52. What is the resistance (R) of the coil? $$4(R + 5) + 8 = 52$$ $4 \cdot R + 4 \cdot 5 + 8 = 52$ $4 \cdot R + 20 + 8 = 52$ $$4 \cdot R + 20 + 8 = 52$$ $$4 \cdot R + 28 = 52$$ $$4 \cdot R + 28 = 52$$ $$4 \cdot R = 52 \cdot 28$$ $$4 \cdot R = 24$$ $$R = \frac{24}{4}$$ $$R = 6 \text{ or } R = 6 \Omega$$ $$4 \cdot (6 + 5) + 8 = 52$$ $$4 \cdot 11 + 8 = 52$$ $$44 + 8 = 52$$ $$52 = 52$$ Example 2: A transistor is a device that is used as an amplifier or a switch. A pin is the part of a transistor that is used to connect the transistor to other components. A particular transistor has three pins connected to a circuit. You need to find the current (I) of one of the pins. Current is measured in amps (A). The information you have is $3 \cdot I + 6 = 12$. What is the current (I) of the pin? Rearrange each side of the equation using the distributive law: a(b + c) = a • b + a • c $$3 \cdot I + 6 = 12$$ This step is not applicable to this problem. 2. Simplify each side of the equation. This step is not applicable to this problem. 3. Solve the equation by transposing: move the term or function you want to reposition to the other side of the equation and use the inverse function. $$3 \cdot I + 6 = 12$$ $$3 \cdot I = 12 - 6$$ $$I = \frac{6}{3}$$ $$I = 2 \text{ or } I = 2 A$$ 4. Check by substituting your answer for the unknown value in the equation. $$3 \cdot 2 + 6 = 12$$ $$6 + 6 = 12$$ $$12 = 12$$ ### **Practice Problems** Read each problem and solve for the answer. Answers are provided in the back of this workbook. 1. Resistance (R) is the ability of a device to oppose the flow of electric current. Resistance is measured in ohms (Ω). You need to find the resistance of a certain device. The resistance (R) is given to you as $4(R + 10) \cdot 100 = 0$. What is the resistance (R)? 2. Current (I) is the flow of electrical charge. Current is measured in amps (A). The current (I) of a resistor connected in series (end-to-end) with another resistor is given by $10 + 20 \cdot I = 110$. What is the current (I)? A rheostat is a device that controls the current in a circuit. A particular rheostat has a current (I) that can be calculated by solving I + 50 = 110. What is the current (I)? 4. The resistance (R) of a certain electrical device connected in series (end-to-end) with another device can be calculated by solving the equation R + 50 = 90. What is the resistance (R)? 5. Two machines together consume 3589 watts (W) of power (P). One of the machines consumes 1263 W and the other consumes an unknown power (P). What is the value of the unknown power (P)? (Hint: solve 1263 + P = 3589) 6. A potentiometer is a device that is used to control the voltage distribution in a circuit. The voltage (V) controlled by a certain potentiometer can be calculated by solving $4 \cdot V + 20 = 60$. What is the voltage (V)? 7. The current (I) of a certain electrical device is represented by the equation 5(I + 2) = 30. What is the current (I)? 8. You need to find the current (I) in a specific electric circuit. The current (I) can be found by solving I + 14 = 20. What is the current (I)? 9. The current (I) of an electric motor can be calculated by solving the equation $I \cdot 8 = 440$. What is the current (I)? 10. A rheostat is a device that controls the current in a circuit. The resistance (R) of a particular rheostat is represented by the equation $3(R+4) \cdot 27 = 0$. What is the resistance (R) of the rheostat? ### **Answers** - 1. 4(R + 10) 100 = 0 - $4 \cdot R + 40 100 = 0$ - $4 \cdot R 60 = 0$ - 4 R = 60 - $R = \frac{60}{4}$ - $R = 15 \Omega$ - 2. $10 + 20 \cdot I = 110$ - $20 \cdot I = 110 10$ - $20 \cdot I = 100$ - $I = \frac{100}{20}$ - I = 5 A - 3. $3 \cdot I + 50 = 110$ - $3 \cdot I = 110 50$ - $3 \cdot I = 60$ - $I = \frac{60}{3}$ - I = 20 A - 4. R + 50 = 90 - R = 90 50 - $R = 40 \Omega$ 5. $$1263 + P = 3589$$ $$P = 3589 - 1263$$ $$P = 2326 W$$ 6. $$4 \cdot V + 20 = 60$$ $$4 \cdot V = 60 - 20$$ $$4 \cdot V = 40$$ $$V = \frac{40}{4}$$ $$V = 10 v$$ 7. $$5(I+2)=30$$ $$5 \cdot I + 10 = 30$$ $$5 \cdot I = 30 - 10$$ $$5 \cdot I = 20$$ $$I = \frac{20}{5}$$ $$I = 4 A$$ 8. $$I + 14 = 20$$ $$I = 20 - 14$$ $$I = 6 A$$ 9. $$I \cdot 8 = 440$$ $$I = \frac{440}{9}$$ $$I = 55 A$$ - 10. 3(R+4)-27=0 - $3 \cdot R + 12 \cdot 27 = 0$ - $3 \cdot R 15 = 0$ - $3 \cdot R = 15$ - $R = \frac{15}{3}$ - $R = 5 \Omega$ Math for Success in Electronics # How to Solve Non-Linear Equations by Transposing ### **Prerequisites:** Workbook users should understand: - · how to work with decimal numbers - how to work with base numbers and exponents - · how to work with squares and square roots - the Distributive Law - · how to use inverse functions - how to solve equations - · how to use order of operation # How to Solve Non-Linear Equations by Transposing ### **Focus** This lesson explains how to solve non-linear equations by transposing. ### Job Examples Job examples of when you will solve non-linear equations by transposing include calculating: - · current of electrical components - · resistance of circuits - power of electrical devices ### **Key Words** | Word | Explanation | Example | |---------------|---|--| | equation | an equality with numbers and unknown values | a + b = c
3 + 5 = 8 | | equality | two mathematical quantities
separated by an equal sign (=); the
equal sign means the two quantities
are equal | 2 + 3 = 5 | | unknown value | a letter in an equation with a value that is not stated | $7 + \mathbf{x} = 20$ $5 + \mathbf{y} + \mathbf{z} = 2 \cdot \mathbf{z}$ | | non-linear | any equation with one or both of the | $y = \frac{25}{x}$ | | equation | following conditions: • the unknown values (two values or more) have powers greater than one • the unknown values are multiplied and/or with each other | $x \cdot y = 3$ $y = 4x^2$ | | term | in algebra, a number or letter; can also be a number and/or letters combined by multiplication or division | 80, X^2 , 4 • A • B, $\frac{y}{z}$ | |------------------|--|--| | transposing | moving a term with its associated function (or moving the function alone) from one side of the equation to the other side and using the inverse function | A + 2 = 14
A = 14 - 2 | | Distributive Law | an algebraic concept stating $a(b + c) = a \cdot b + a \cdot c$ | x(y + z) = xy + xz
2 • 4 + 2 • 3 = 2(4 + 3) | | math function | a mathematical procedure | addition (+), subtraction (-) multiplication (•), division (+) power (a ^b), root (√) | | inverse function | a math function that can be used to cancel a specific other math function | add/subtract $7 + 2 - 2 = 7$
multiply/divide $\frac{7 \cdot 4}{4} = 7$
power/root $\sqrt{7^2} = 7$ | #### How to Solve Non-Linear Equations by Transposing Example 1: Current (I) is the flow of electrical charge; it is measured in amps (A). A
rheostat is a device that controls current (I) in a circuit. You need to find the current (I) of a certain rheostat that is represented by $2(10 + 5 \cdot I^2) + 10 = 120$. What is the current (I)? $$2(10 + 5 \cdot I^{2}) + 10 = 120$$ $$2 \cdot 10 + 2 \cdot 5 \cdot I^{2} + 10 = 120$$ $$20 + 2 \cdot 5 \cdot I^{2} + 10 = 120$$ $20 + 10 \cdot I^{2} + 10 = 120$ $20 + 10 \cdot I^{2} + 10 = 120$ $30 + 10 \cdot I^{2} = 120$ $$30 + 10 \cdot I^{2} = 120$$ $10 \cdot I^{2} = 120 - 30$ $10 \cdot I^{2} = 90$ $I^{2} = \frac{90}{10}$ $I^{2} = 9$ $I = \sqrt{9}$ I = 3 or I = 3 A 4. Check by substituting your answer for the unknown value in the equation. $$2(10 + 5 \cdot 3^2) + 10 = 120$$ $$2(10 + 5 \cdot 9) + 10 = 120$$ $$2(10 + 45) + 10 = 120$$ $$2(55) + 10 = 120$$ $$110 + 10 = 120$$ $$120 = 120$$ Example 2: Resistance (R) is the ability of a device (or component or material) to oppose the flow of electrical current. Resistance (R) is measured in ohms (Ω). A potentiometer is a device that controls the voltage distribution in a circuit. You need to find the resistance (R) of a certain potentiometer that is represented by $\sqrt{9+R^2} = 5$. What is the resistance (R)? Rearrange each side of the equation using the Distributive Law: a(b + c) = a • b + a • c $$\sqrt{9+R^2}=5$$ This step is not applicable to this problem. 2. Simplify each side of the equation. This step is not applicable to this problem. 3. Solve the equation by transposing: move the term or function you want to reposition to the other side of the equation and use the inverse function. $$\sqrt{9+R^2} = 5$$ $$9 + R^2 = 5^\circ$$ $$9 + R^2 = 25$$ $$R^2 = 25 - 9$$ $$R^2 = 16$$ $$R = \sqrt{16}$$ $$R = 4 \text{ or } R = 4 \Omega$$ 4. Check by substituting your answer for the unknown value in the equation. $$\sqrt{9+4^2}=5$$ $$\sqrt{9+16} = 5$$ $$\sqrt{25} = 5$$ $$5 = 5$$ #### **Practice Problems** Read each problem and solve for the answer. Answers are provided in the back of this workbook. Voltage (V) is electrical force or pressure. It is measured in volts (v). You need to find the voltage of a certain device represented by \(\frac{V^2}{R}\) = P. If P is 50 and R is 8, what is the voltage (V)? (Hint: solve \(\frac{V^2}{8}\) = 50) 2. Power (P), in general, is energy delivered or consumed per second. Power (P) is measured in watts (W). You need to find the power (P) consumed by a certain device represented by the equation $\sqrt{P^2+24} = 7$. What is the power (P)? 3. Current is the flow of electrical charge. Current is measured in amps (A). The current (I) of a certain electrical device is represented by $3 \cdot I^2 = 75$. What is the current (I)? 4. Power (P), in general, is energy delivered or consumed per second. Power (P) is measured in watts (W). Calculate the power (P) of a certain device by solving the equation $\sqrt{\frac{P}{5}} = 2$. 5. A rheostat is a device that is used to control the current in a circuit. The resistance (R) of a certain rheostat is represented by $\sqrt{3 \cdot R} = 9$. What is the resistance (R)? 6. A potentiometer is a device that is used to control the voltage distribution in a circuit. Voltage is measured in volts (v). The voltage (V) measured across a certain potentiometer is represented by $$\frac{V^2}{18}$$ = 2. What is the voltage (V)? 7. In physics, a force (F) is measured in pounds (lbs). The force (F) acting on an object is represented by $\sqrt{F^2+16} = 5$. What is the force (F)? 8. A rheostat is a device that controls the current in electrical circuits. The current (I) of a certain rheostat is represented by $4(2 \cdot I^2 + 5) = 52$. What is the current (I)? 9. The current (I) of a certain electrical device is represented by $3 + 4(6 + 3 \cdot I^2) + 8 = 83$. What is the current (I)? . . ### **Answers** $$1. \qquad \frac{\mathbf{V}^2}{8} = 50$$ $$V^2 = 50 \cdot 8$$ $$V^2 = 400$$ $$V = \sqrt{400}$$ $$V = 20 V$$ 2. $$\sqrt{P^2 + 24} = 7$$ $$P^2 + 24 = 7^2$$ $$P^2 + 24 = 49$$ $$P^2 = 49 \cdot 24$$ $$P^2 = 25$$ $$P = \sqrt{25}$$ $$P = 5 W$$ 3. $$3 \cdot I^2 = 75$$ $$I^2 = \frac{75}{3}$$ $$I^2 = 25$$ $$I = \sqrt{25}$$ $$I = 5 A$$ Olndustrial Technology Institute; Wayne County Community College; Great Lakes Division, National Steel Corporation; 1991 $$4. \qquad \sqrt{\frac{P}{5}} = 2$$ $$\frac{P}{5} = 2^2$$ $$\frac{P}{5} = 4$$ $$P = 4 \cdot 5$$ $$P = 20 W$$ $$5. \quad \sqrt{3 \cdot R} = 9$$ $$3 \cdot R = 9^2$$ $$3 \cdot R = 81$$ $$R = \frac{81}{3}$$ $$R = 27 \Omega$$ $$6. \qquad \frac{V^2}{18} = 2$$ $$V^2 = 2 \cdot 18$$ $$V^2 = 36$$ $$V = \sqrt{36}$$ $$V = 6 v$$ 7. $$\sqrt{F^2+16} = 5$$ $$F^2 + 16 = 5^2$$ $$F^2 + 16 = 25$$ $$F^2 = 25 \cdot 16$$ $$F^2=9$$ $$F = \sqrt{9}$$ $$F = 3 lbs.$$ 8. $$4(2 \cdot I^2 + 5) = 52$$ $$8 \cdot I^2 + 20 = 52$$ $$8 \cdot I^2 = 52 \cdot 20$$ $$8 \cdot I^2 = 32$$ $$I^2 = \frac{32}{8}$$ $$I^2 = 4$$ $$I = \sqrt{4}$$ $$I = 2 A$$ - 9. $3 + 4(6 + 3 \cdot I^2) + 8 = 83$ - $3 + 24 + 12 \cdot I^2 + 8 = 83$ - $35 + 12 \cdot I^2 = 83$ - $12 \cdot I^2 = 83 35$ - $12 \cdot I^2 = 48$ - $I^2 = \frac{48}{12}$ - $I^2 = 4$ - $I = \sqrt{4}$ - I = 2 A Olndustrial Technology Institute; Wayne County Community College; Great Lakes Division, National Steel Corporation; 1991 Math for Success in Electronics ## Key Words: Electrical/ Electronic ## **Key Words: Electrical/Electronics** | Word | Explanation | <u>Example</u> | |-------------------------------|--|----------------| | AC
(alternating current) | a current that changes direction periodically | | | amp (A) | the unit by which current is measured | | | Btu
(British thermal unit) | an English unit of measure for measuring heat | | | calorie | a metric unit of measure for
measuring heat | | | capacitance | the ability of a capacitor to store
electrical charge; it is measured
in Farad (F) | | | capacitor | a device that stores electrical charge | | | circuit | electrical components connected together to a power source; also known as electrical circuit | | | Word | Explanation | <u>Example</u> | |--------------------|---|----------------| | component | a part of a circuit; a circuit is
made up of several components | | | computer microchip | a component that contains microcircuits (microscopic circuits) | | | conductance | the degree to which wires and other components conduct electrical current | | | conductor | any material that allows the electric current to flow with relative ease | | | conduit | a pipe for encasing electrical
wire | | | coulomb (C) | the unit of measure of electrical charge | | | current (I) | the flow of electrical charge; it is measured in amps (A) | | | cycle | a process that is repeated periodically | | | Word . | Explanation | <u>Example</u> | |---------------------|---|-----------------| | DC (direct current) | a current that circulates in the same direction always | | | diode | an electronic component | | | efficiency | output divided by input | output
input | | electrical circuit | see circuit | | | Farad (F) | the unit by which capacitance is measured | | | frequency | the number of waves generated per second | | | generator | a device that generates
electrical energy as a result of
an external force acting on it | | | hertz (Hz) | a unit of frequency equal to one cycle per second | | | inductance | the measure of the ability of an inductor to oppose any change in the electric current passing through it | | | Word | <u>Explanation</u> | <u>Example</u> | |------------------------------|--|----------------| | inductor | a wire wrapped in the shape of a coil | 00000 | | mechanical advantage
(MA) | a term that describes how much
easier a job will be due to using
a specific tool | | | Multimeter | a meter that measures volts (v), amps (A), and ohms (Ω) | | | ohm (Ω) | the unit by which resistance (R) is measured | | | period | the time of one wave | - | | pin | the part of a device that is used
to connect the device to other
components | | | potentiometer | a device that controls the voltage distribution in a circuit | | | power (P) | in general, energy delivered or
consumed per second; it is
measured in watts (W) | | | Word | Explanation | <u>Example</u> | |----------------|--|----------------| | power in | the power coming into a device or circuit | | | power out | the power leaving a device or circuit | | | power ratio | the relationship between power out and power in (represented in a ratio or fraction) | | | power rating | the highest power at which a
device can safely operate | | | pulse | a shape that has a rising side followed by a falling side separated by a certain width | · | | rectifier | a circuit or component used to change alternating current (AC) to direct current (DC) | | | resistance (R) | the ability of a device, material or component to oppose the flow of electric current; it is measured in ohms (Ω) | | | Word | <u>Explanation</u> | <u>Example</u> | |----------------|---|---| | resistivity | the specific resistance of a certain material; it is a ratio between the resistance and the physical dimensions of the material | | | resistor | a component that controls the flow of current and/or voltage in a circuit | •— | | rheostat | a device that controls the current in a circuit | • | | series circuit | a circuit with the components
connected end to end | | | tolerance | allowed
error on any measured value | | | transformer | a device that increases or
decreases voltage and/or current | | | <u>Word</u> | Explanation | <u>Example</u> | |-------------------|--|----------------| | transistor | a device that is used as an amplifier or a switch | | | volt (v) | the unit by which voltage is measured | | | voltage (V) | electrical force or pressure; it is
measured in volts (v) | | | watt (W) | the unit by which power is measured | | | wave | a shape that repeats periodically | ₩ ave | | Wheatstone Bridge | a circuit used to measure an unknown resistance | | ## Math for Success in Electronics # Key Words: Math #### Acknowledgements Several people contributed to the development of the Math for Success in Electronics books. These individuals include: Georges Lakkis, technical content, editing, pilot testing; Connie DeVantier. design and development; Barbara Skrepnek, development, production. administration: Kristen Luba, Kathleen Gilevich and Nancy Zebko. project administration; Caron Wiesner and Ellen Sudia, formatting, production; James Shearer and Michelle Schiller, cover designs: James Borowski, Brian Diedrich, Nancy Ruetz, Darnell Tolbert and Kelly Smith, technical editing; Bob Tait, technical advising; Jon Morell and Judith Wheeler-Robinson, pilot testing and evaluation; Dale Brandenburg, project management. In addition, numerous Great Lakes Steel - United Steelworkers of America employees and Wayne County Community College students contributed time and valuable suggestions throughout the development process. The material in this project was prepared under Grant No. V198A00020 from the National Workplace Literacy Program, Office of Vocational and Adult Education, U.S. Department of Education, under the authority of the Adult Education Act P.L. 91-230. Grantees undertaking such projects under government sponsorship are encouraged to express freely their professional judgement. Therefore, points of view or opinions stated in this document do not necessarily represent the official position or policy of the Department of Education. ## **Key Words: Math** | Word | Explanation | Examp | le | | |-----------------------|---|-----------------------------|------------------------|--------------------------------| | axis | a number line on a grid | y-axis | | -axis | | base | a number with an exponent | 84
8 is the | e base | | | common
denominator | a denominator (bottom number) that is the same in two or more fractions | $\frac{1}{6}, \frac{3}{6},$ | <u>5</u>
6 | | | | | English
Unit of Measure | Conversion
Quantity | Metric
Unit of Measure
+ | | Conversion | a table with information | foot (ft) | .306 | meter (m) | | Table | for converting from one | inch (*) | 2.54 | continueter (cm) | | | measurement to another | pound (lb) | .452 | Kilogram (Kg) | | | | British thermal unit (Bin) | 252 | calerie | | | | hormpower (hp)
mile (mi) | 746 | watt (W) Kilometer : Km) | | convert | to change to a different form | | nes = 1 fo | s = 1 meter | | <u>Word</u> | Explanation | <u>Example</u> | |----------------|---|---| | coordinates | two values representing one point on a grid. Coordinates are written as a pair of numbers; the first number represents the X axis value (independent variable); the second number represents the Y axis value (dependent variable). | (-3,2); (x,y) | | cross multiply | a way to restructure
a proportion | $\frac{a}{b} = \frac{c}{d} \text{ or } \frac{a}{b} \times \frac{c}{d} \text{ or } a \cdot d = c \cdot b$ $\frac{6}{20} = \frac{x}{5} \text{ or } \frac{6}{20} \times \frac{x}{5} \text{ or } 6 \cdot 5 = x \cdot 20$ | | decimal number | a number with a decimal point
between the ones place and
tenths place | ndred thousands orisands orisands orisands orisands ndreds ns ndredths nousandths nousandths | | decimal place | the position of a digit in a decimal number | Thousands | | decimal point | a dot between the ones place
and tenths place in a number | 3.2, 100.246, 78.1 | | denominator | the bottom number of a fraction | $\frac{x}{y}$, $\frac{6}{7}$ | | Word | Explanation | <u>Example</u> | |-----------------------|--|---| | dependent
variable | a variable that is controlled
by another variable; the
vertical axis on a grid | When driving a car, the car's speed (dependent variable) depends on the amount of accelerator pedal pressure (independent variable) | | differer :e | the result when subtracting numbers | 7 - 6 = 1 | | digit | a numerical figure | 0, 1, 2, 3, 4, 5, 6, 7, 8, 9 | | Distributive Law | an algebraic concept stating $a(b + c) = a \cdot b + a \cdot c$ | x(y + z) = xy + xz
2 • 4 + 2 • 3 = 2(4 + 3) | | dividend | a number being divided by another number | 1 ÷ .6,
.12 .13, divisor dividend | | divisor | a number being divided into another number | .1 ÷ .6,
.12).13, divisor/dividend | | English system | the measurement system used in the U.S.; it is not based on multiples of 10 | 12 inches, = 1 foot
3 feet = 1 yard
4 cups = 1 quart | | Word | Explanation | <u>Example</u> | |-------------|--|--| | equality | two mathematical quantities separated by an equal sign (=); the equal sign means the two quantities are equal | 2 + 3 = 5 | | equation | an equality with numbers and unknown values | 5 + x = 18 | | exponent | a number that tells how many
times a certain other number
is multiplied by itself | $10^3 = 10 \cdot 10 \cdot 10$
3 is the exponent | | extrapolate | to estimate, infer, or project | "The information extrapolated from the graph is" | | fraction | two numbers separated by a fraction bar; the top number is the numerator, the bottom number is the denominator | $\frac{1}{x}$, $\frac{2}{3}$, $\frac{y}{z}$ | | graph point | a specific location on an axis;
also the location where two lines
intersect | 2 1 0 1 2 X | ERIC Full Text Provided by ERIC | <u>Word</u> | Explanation | <u>Example</u> | |-------------------------|---|--| | grid | a grating of horizontal
and vertical lines | | | horizontal | on a grid, a left and right direction | ← | | improper
fraction | a fraction representing a number larger than one; the numerator (top number) is larger than the denominator (bottom number) | $\frac{3}{2}$, $\frac{9}{4}$, $\frac{23}{4}$, $\frac{54}{13}$ | | independent
variable | a variable that controls another variable; the horizontal axis on a grid | A lamp's dimmer switch (independent variable) controls the brightness of the bulb (dependent variable) | | intersect | to touch or cross | <u> </u> | | <u>Word</u> | Explanation | <u>Example</u> | |------------------|--|--| | inverse function | a math function that can be used to cancel a specific other math function | add/subtract $7 + 2 \cdot 2 = 7$
multiply/divide $\frac{7 \cdot 4}{4} = 7$
power/root $\sqrt{7^2} = 7$ | | linear equation | any equation with both of the following conditions: the unknown values (two values or more) have powers of one the unknown values (two values or more) cannot be multiplied and/or divided with each other | $x + y = 3$ $2 \cdot a + 5 \cdot b = 7$ | | line graph | a line drawn through two or
more points plotted on a grid | 2 -1 0 1 2 3 4 | | math function | a mathematical procedure | addition(+), subtraction(-) multiplication(•), division(÷) power(a ^b), root(√) | | measurement | a quantity followed by a unit of measure | 2 A (amps)
3 ft. (feet)
110 v (volts) | | Word | Explanation | <u>Example</u> | |---|--|--| | metric
measurement | a measurement based on the metric system | 4 milligrams, 8 centimeters,
12 liters | | metric
measurement
scale | a power of ten which can also
be represented by a specific
name | 10 ⁻³ = milli
10 ⁶ = mega
10 ³ = kilo | | metric system | a measurement system based on powers of ten | 1 meter = 100 centimeters 1 meter = 1000 millimeters 1 meter = .01 hectometers | | mixed number | a number consisting of a whole number and a fraction | $5\frac{3}{4}$, $8\frac{6}{7}$ | | Multiplication
Property of
Equality | an algebraic concept stating that you can multiply or divide a number into both sides of an
equations without changing the value of the equation | x = 4 is an equation
$x \cdot 8 = 4 \cdot 8$
$\frac{x}{2} = \frac{4}{2}$ | | negative number | a number written with a minus sign (-) before it | -207,03, -15 | | <u>Word</u> | <u>Explanation</u> | <u>Example</u> | |------------------------|---|--| | non-linear
equation | any equation with one or both of the following conditions: the unknown values (two values or more) have powers greater than one the unknown values are multiplied and/or divided with each other | $y = \frac{25}{x}$ $x \cdot y = 3$ $y = 4 \cdot x^{2}$ | | number line | a line showing the relationship
of signed numbers to each other | -2 -1 0 1 2 | | numerator | the top number of a fraction | $\frac{\mathbf{a}}{\mathbf{b}}$, $\frac{3}{4}$ | | ordered pair | another name for coordinates | (5,3) | | ordinary
notation | a decimal number; a number with a decimal point between the ones place and tenths place; when there are no numbers to the right of the decimal point, the decimal point is usually not written | 7.5. 30,004 | | part | a portion of a whole; can be represented by a numerator (top number) in a proper fraction | $\frac{7}{8}$ = 7 parts of 8 | | Explanation | <u>Example</u> | |---|---| | a fraction with a denominator (bottom number) of 100; % is the symbol for percent | $70\% = \frac{70}{100}$ $120\% = \frac{120}{100}$ | | two lines intersecting at a 90° angle | —————————————————————————————————————— | | the number 10 with an exponent | 10 ^{.7} , 10 ⁵ , 10 ²¹ | | a number greater than zero; the plus sign (+) indicates the number is positive; this is understood and usually not included with the number | +749, +.58892, + $\frac{5}{13}$ or 749, .58892, $\frac{5}{13}$ | | the result when multiplying numbers | 4 • 3 = 12 | | a fraction with a numerator (top
number) smaller than the denominator
(bottom number) | $\frac{2}{5}$, $\frac{7}{100}$ | | | a fraction with a denominator (bottom number) of 100; % is the symbol for percent two lines intersecting at a 90° angle the number 10 with an exponent a number greater than zero; the plus sign (+) indicates the number is positive; this is understood and usually not included with the number the result when multiplying numbers a fraction with a numerator (top number) smaller than the denominator | Key Words: Math | Word | Explanation | <u>Example</u> | |------------------------|--|--| | proportion | two fractions separated by an equal sign | $\frac{10}{5} = \frac{30}{15}, \ \frac{A}{2} = \frac{10}{4}$ | | quantity | numerical value | 6, 9 | | quotient | the result when dividing numbers | 8 ÷ 2 = 4 | | reciprocal | one divided by a number | $\frac{1}{9}$ is the reciprocal of 9 | | round | the process of slightly increasing or
decreasing a number to make it more
convenient to use | 2307 rounds to 2300
998 rounds to 1000
74.0012 rounds to 74
19.482 rounds to 19.5 | | scientific
notation | a way to represent a number;
a number written in scientific
notation is a number
(between 1 and 10) multiplied by 10
raised to a specific exponent | $823,000 = 8.23 \cdot 10^5$
.0000009 = 9 \cdot 10^7 | | signed number | a negative number or a positive
number | -4, -12, 3, 802 | Key Words: Math | Word | Explanation | <u>Example</u> | |-----------------------|--|--| | significant
digit | all non-zero digits (1 through 9);
the zero is significant when it holds
any place value to the right of a
non-zero digit | ↓↓↓↓
.00 34 05
↓↓↓↓↓
50900 | | square of a
number | the product of a number multiplied
by itself; squared numbers are
represented with an exponent of 2 | $8^2 = 8 \cdot 8 = 64$
$5^2 = 5 \cdot 5 = 25$ | | square root | a number that when multiplied by itself results in a given number | $2 \cdot 2 = 4 \text{ or } 2 = \sqrt{4}$
$3 \cdot 3 = 9 \text{ or } 3 = \sqrt{9}$ | | sum | the result when adding numbers | 2 + 3 = 5 | | term | in algebra, a number or letter; can also be a number and/or letters combined by multiplication or division | 80, x^2 , $4 \cdot A \cdot B$, $\frac{x}{y}$ | | transpose | moving a term with its associated function (or moving the function alone) from one side of the equation to the other side and using the inverse function | $A + 2 = 14$ $A = 14 - 2$ $\sqrt{x} = 3$ $x = 3^2$ | ERIC* | Word | Explanation | <u>Example</u> | |-----------------|---|---| | unknown value | a letter in an equation with a value that is not stated | 7 + x = 20 | | unit of measure | a defined measurement increment | inch, meter, watt, volt,
amp | | variable | a symbol or letter that can
vary in value | a, x | | vertical | on a grid, an up and down
direction | | | whole | the total number of parts | 20%, 30% and 50% = 100% 100% is the whole | | whole number | a number that is not a fraction | 1, 16, 238, -5 | | X axis | the horizontal number line on a grid | x-axis | | Word | Explanation | <u>Example</u> | |--------|--------------------------------------|----------------| | Y axis | the vertical number line on a grid | y-axis | | zero | a digit that has no quantified value | |